DOCUMENT RESUME ED 230 375 SE 041 572 AUTHOR Iozzi, Louis A.; And Others TITLE Future Scenarios in Communications. Teacher's Guide. Preparing for Tomorrow's World. Rutgers, The State Univ., New Brunswick, N.J. Center INSTITUTION for Coastal and Environmental Studies. SPONS AGENCY New Jersey State Dept. of Education, Trenton. PUB DATE NOTE 60p.; For related documents, see SE 041 564-585. A complete catalog of the multi-media packages making up this programbis contained in SE 041 585. AVAILABLE FROM 'SOPRIS WEST, Inc., 1120 Delaware Ave., Longmont, CO 80501 (Complete multi-media module, including student materials, \$85; replacement student worksheets, PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS *Communications; 'Computers; Critical Thinking; Decision Making; Delphi Technique; Environmental Education; *Futures (of Society); Interdisciplinary Approach; Junior High Schools; Learning Activities; Moral Development; *Moral Issues; *Prediction; Problem Solving; Science Education; Secondary School Science; Social Studies; Technology; *Telephone Communications Systems Preparing for Tomorrows World Program: Scenario IDENTIFIERS Writing; *Science and Society #### ABSTRACT "Future Scenarios in Communications" is one of the "Preparing for Tomorrow's World" (PTW) program modules. PTW is an interdisciplinary, future-oriented program incorporating information from the sciences and social sciences and addressing societal concerns which interface science/technology/society. The program promotes responsible citizenry with increased abilities in critical thinking, problem-solving, social/ethical reasoning, and decision-making. Compared in this module (for students in grades 7-8) is the development of two communications systems, past and future, and their impact on changes in life-styles. The module is comprised of two sections, the first examining development of the telephone system in the United States and the second examining the development and applications of the computer. Futures forecasting techniques (Delphi probe, trend analysis, cross-impact analysis, scenario writing) are used in both sections. The teaching guide includes a discussion of the socio-scientific reasoning model (theoretical basis of the PTW), module overview (purpose; strategies employed; module structure/objectives; and its use in the school curriculum), and suggested instructional strategies. A bibliography and list of Kohlberg's stages of moral development are included. The module may be used as a separate unit of study, as a mini-course, or incorporated into social studies, language arts, history, or general science courses. (JN) U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy, PREPARING FOR TOMORROW'S WORLD # Future Scenarios in Communications Teacher's Guide "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY Diane C. Well TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Institute for Science, Technology and Social Science Education New Jersey State Department of Education Fred G, Burke Commissioner of Education Joseph L. Picogna Director of Title IV Sarah Banks Consultant, Division of School Programs ## Preparing for Tomorrow's World An Interdisciplinary Curriculum Program Coastal Decisioris: Difficult Choices Energy: Decisions for Today and Tomorrow Future Scenarios in Communications Space Encounters Technology and Changing Life-Styles Food: A Necessary Resource Perspectives on Transportation Future New Jersey: Public Issues and the Quality of Life People and Environmental Changes **Environmental Dilemmas: Critical Decisions** for Society Of Animals, Nature and Humans Beacon City: An Urban Land-Use Simulation Dilemmas in Bioethics Technology and Society: A Futunstic Perspective Copyright® 1980 by Highland Park Board of Education Highland Park, New Jersey Copyright will be claimed only during the period of further development unless copyright of final material is authorized by the New Jersey Department of Education. The materials presented herein were prepared pursuant to a grant from the New Jersey State Department of Education under provisions of Title IV-C of the Elementary and Secondary Education Act (1965), as amended. However, the opinions expressed herein do not necessarily reflect the position or policy of the New Jersey Department of Education or the U.S. Office of Education. #### PREPARING FOR TOMORROW'S WORLD Future Scenarios in Communications Teacher's Guide Developed and Prepared by Louis A. lozzi, Director Janey M.Y. Cheu, Associate Director William G. Harding, Curriculum Specialist Nancy Brzezinski, Administrative Assistant Institute for Science, Technology and Social Science Education The Center for Coastal and Environmental Studies Rutgers • The State University of New Jersey Doolittle Hall New Brunswick, New Jersey 08903 #### **ACKNOWLEDGEMENTS** A project of this broad scope reflects the contributions of many individuals who have shared with us their professional expertise, creative insights, wisdom and support. Our deepest appreciation and special thanks are extended to: #### Highland Park Public Schools - Board of Education - Dr James Sgambettera. Superintendent - Dr. Edward Leppert, Assistant Superintendent - Mr. William Donohue. Assistant Principal. Highland Park High School #### Center for Coastal and #### Environmental Studies, Rutgers University - Dr Norbert P. Psuty. Director - Dr. Leland G. Merrill. Professor - Dr. Karl Nordstrom. Assistant Professor - Dr. Carol Litchfield. Associate Professor - (presently E. I. DuPont de Nemours & Co.) - . Ms. Janice Limb. Director, Cartography Lab #### Cook College - Rutgers University - Dr. Arthur W. Edwards, Chairman, Education Department - Dr William G Smith. Assistant Professor - Ms. Maryalice Annun. Secretary #### Department of Radiation Science, Rutgers University • Dr. Francis Haughey. Professor #### Graduate School of Education - Rutgers University - Dr. George J. Pallrand. Professor - Dr. Michael Piburn. Associate Professor #### New Jersey Department of Education - Ms. Sarah Banks - Dr. Ronald Lesher - Dr. Joseph Picogna ## New Jersey Department of Education - Middlesex County Office - Dr. Rita J. Carney, Superintendent - Sr. Therese Alma. Coordinator, Private Schools - Ms. Jean Sadenwater, Coordinator #### New Jersey Department of Energy - Mr. Bruce Hoff. OCS Coordinator - Mr. Robert Golden. Energy Analyst #### Stanley Gesaro Associates - · Stanley Cesaro, President - Peter Bastardo. Curriculum Specialist Elizabeth Public Schools Elizabeth. N.J. Sincere appreciation is expressed to the school systems that assisted the project and served as field test centers. We especially thank the following teachers and their students who field tested the preliminary drafts of this program, and also those teachers and students who served as control classes. Their enthusiasm, cooperation and thoughtful entiques are integral components in the successful development of these materials- #### Asburý Park District Asbury Park High School Dolores Lynch, Joseph Manno, Thomas Sobieszczyk #### **Burlington City District** • Burlington City High School David Burehell, James Franchino #### Dumont District • Dumoni High School Raymond Polomski #### East Brunswick Township, District • Warnsdorfer Elementary School Tracy Shisler #### Franklin Township District • Sampson G. Smuh Intermediate School Robert Brobst, Chairperson, Science Dept., Mel Hill, Charles Kozla, Victor Luty, Steven Michelovitz, Science Coordinator, William Petscavage, Theresa Thorsen, Control Carol Guarino #### Galloway Township District • Arthur Rann Elementary School Stephen Bent, Stanley Cwiklinski #### Hamilton Township District • Hamilton East - Steinert High School Allen Dakin, Ronald DiGiuseppe, Thomas Ebeling, Chairperson, Science Dept., Paul Fessein, William Kester, Rilla Lee Kramer. Lester Gibbs. Kenneth Sullivan, Control Joseph DePuglio, Elmo Kirkland #### Hillsborough Township District • Hillsborough School Jane Voss #### Irvington District · Union Avenue Elemeniary School Louise Donnelly, Adele Hueston, John Ignacio, Science Coordinator #### Long Branch District • Long Branch High School Joseph Anastasia • Long Branch Junior High School Robert Frost, Florence Kessler #### Middletown Township District · Middletown High School - South William Harding, Patricia Larkin #### Milltown District • Parkview Elementary School Judy Temkin #### Montgomery Township District • Montgomery High School Thomas Smith #### Montville Township District • Montville High School Joseph McKeon #### Morris Hills Regional District • Morris Knolls High School Cathleen Anderson. Priscilla Arnheiter. George Hrobuchak. Science Coordinator, Barry Lehman, Raymond Tarchak Morris Hills High School Ralph Pane: Edward Spencer. Marilyn Tenney #### North Arlington District • North Arlington High School John Bennett #### Oakland District • Indian Hills High School Lawrence Insley #### Old Bridge Township District • Ceda: Ridge High School Edna Hudson, Trudy Iwanski, James Simes, Control Raymond Davis #### Princeton Regional District John Witherspoon Middle School James Messersmith #### South Brunswick Township District Crossroads Middle School Jean Dorgan, Director of Instructional Development · South Brunswick High School R. Brian Biemuller, Robert Chopick, Chairperson, Science Dept., Terry Farinella. William Gray. Robert Johnson. Virginia Markham. Control George Blackburn, Karen Kozarski #### **Spotswood District** Spotswaod High School Roberta Baker, Ernest Beckley, Control Karen Boyle #### Toms River Regional
District • Tams River Intermediate · East Middle School Terry Reagan #### Union Township District Burnet Junior High School Ralph Amato, Jack Roland, Science Coordinator, Robert Weitz. Control-Patricia Abrahamson. Thomas D'Agostino Union Senior High School Patricia Mueller #### Washington Township District • Long Vallev Middle School Francis Hobbie. District Curriculum Coordinator. Robert Joyce. Kenneth Kopperl. John Streko. Control Diane Bauman. Susan Chadwick, Vincent Domeraski, Carol Farrell, Philip Kinney, Richard Kleh. Anthony Martin. Judith Novack. David Weidemoyer. Louis Zarrello #### Woodbridge Township District John F. Kennedy Memorial High Crystal Lingenfelter #### NON-PUBLIC SCHOOLS • Chelsea School, Long Branch *Thomas Cronin • Red Bank Catholic High School. Red Bank Drew Arcomano, Steve Donato, Steve Johnson, Gene Luciani. St. Mary Wendelin. Control George Jones. Kathleen Walsh • St. Mary's High School, Perth Amboy Russell Simon • St. Peter's High School, New Brunswick Sr. Joseph Marie McManus, S.C. • St. Plus X Regional High School, Piscataway Br. Kevin Cunniff, Barbara Goodman, James Duris • St. Thomas Aquinas High School. Edison Betsy Piesen #### **PREFACE** We live in an exciting, rapidly changing, and challenging world—a world highly dependent upon science and technology. Our world is changing so rapidly that we sometimes fail to recognize that much of what we today take for granted as common, everyday occurrences existed only in the imaginations of people just a few short years ago. Advances in science and technology have brought many dreams to fruition. Long before today's school children become senior citizens, much of today's "science fiction" will, in fact, become reality. Recall just a few accomplishments which not long ago were viewed as idle dreams. - New biomedical advances have made it possible to replace defective hearts, kidneys and other organs. - The first air flight at Kitty Hawk lasted only a few seconds. Now, a little over half a century later space ships travel thousands of miles an hour to explore distant planets. - Nuclear technology —of interest a few short years ago because of its destructive potential—could provide humankind with almost limitless supplies of energy for peace-time needs. - Computer technology has made it possible to solve in seconds problems which only a decade ago would require many human lifetimes. - Science and technology have brought us to the brink of controlling weather, earthquakes and other natural phenomena. Moreover, the changes which we have been experiencing at d to which we have become accustomed are occurring at an increasingly rapid rate. Changes, most futurists forecast, will continue and, in fact, even accelerate as we move into the 21st Century and beyond. But, as Barry Commone, has stated, "There is no such thing as a free lunch." These great advances will not be achieved without a high price. We are now beginning to experience the adverse effects of our great achievements: - The world's natural resources are being rapidly depleted. - Our planet's water and air are no longer pure and clean. - Thousands of plant and animal species are threatened with extinction. - Nearly half the world's population suffers from malnutrition. While science and technology have given us tremendous power, we are also confronted with an awesome responsibility, to use the power and ability wisely, to make equitable decision tradeoffs, and to make valid and just choices when there is no absolute "right" alternative. Whether we have used our new powers wisely is highly questionable. Today's youth will soon become society's decision-makers. Will they be capable of improving upon the decision-making of the past? Will they possess the skills and abilities to make effective, equitable, long-range decisions to create a better world? #### To the student: This module has been prepared to help you the student and future decision maker function more effectively in a rapidly changing world. Other modules in the *Preparing for Tomorrow's World* program focus on additional issues of current and future, importance. #### To the teacher: It is our belief that this module—and indeed the entire *Preparing for Tomorrow's World* program—will help you the teacher prepare the future decision maker to deal effectively with issues and challenges at the interfaces of science, technology, society. It is our belief that the contents and activities in this program will begin to prepare today's youth to live life to the fullest, in a balance with Earth's resources and environmental limits, and to meet the challenges of tomorrow's world. Louis A. Iozzi. Ed. D. Cook College Rutgers-The State University of New Jersey ## CONTENTS f. | • | Pa | age | |----------------------------|--|-----------| | INTRODUCTION | ON | . 1 | | | FICAL BASIS OF PREPARING FOR TOMORROW'S WORLD: | | | | CIENTIFIC REASONING MODEL | | | OVERVIEW O | FFUTURE SCENARIOS IN COMMUNICATIONS | . 9 | | Purpose | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ۰، 9 | | | arios in Communications in the School Curriculum | | | Objectives of | f the Module | . 9 | | Components
Suggested To | of Future Scenarios in Communicationseaching Schedule | . 7
10 | | | RECAST METHODOLOGIES | | | | CTION I: THE TELEPHONE | | | | | | | Overview | mpletion of the Telephone Dial | | | Activity 1: | Living Without a Telephone | | | Reading 1: | Early Uses of the Telephone | | | Activity 2: | Selling the Telephone | . 20 | | Reading 2: | The Telephone — A Communications Network | . 20 | | Activity 3: | Scenes of the "Future": An Exercise in Scenario Writing | | | Reading 3: | Changes in Telephone Technology and Growth | . 21 | | Activity 4: | Developing Your Telephone System and the Delphi and the Cross Impact Matrix Analysis Techniques in Planning Strategies | . 22 | | Activity 5: | Scenario — A Plan for Your Telephone Company | . 28 | | Activity 6: | Trend Extrapolation — Forecasting the Rate of Growth | . 28 | | Activity 7: | Who Will Get a Telephone? A Role Playing Exercise | . 30 | | GUIDE TO SE | CTION II: THE COMPUTER | . 41 | | Overview | | | | Reading 4: | The History of the Computer | | | Activity 8: | Scenario: A Computer in Your Life | | | Reading 5: | Computers + Communications = Compunications | | | Activity 9: | What are Your Computer Forecasts — A Delphi Survey | | | Reading 6: | The Computer: Friend or Foe? | 44 | | Activity 10: | Exploring Computer Effects — The Futures Wheel | 46 | | Reading 7: | Computers by the Numbers | 46 | | Activity 11: | Forecasting Computer Trends: An Exercise in Trend Analysis | 46 | | | What are Your Future Visions? A.Communications Scenario | | | | g Remarks | | | | BLIOGRAPHY: MORAL — SOCIAL — ETHICAL DEVELOPMENT | | | BIBLIOGRAP | HY | 49 | | APPENDIX: S | tages of Moral Development | 50 | 8. #### INTRODUCTION "To avert future shock, we must create a super-industrial education system. And to do this, we must search for our objectives and methods in the future, rather than in the past." Alvin Toffler Future Shock Alvin Toffler, in his book Future Shock, focuses attention on change — on its rapidly accelerating pace and its impact on our lives. He documents the development of a unique phenomenon where individuals are overwhelmed by too much change in too short a period of time. This "future shock" produces stress and disorientation. As a partial antidote, Toffler suggests that we make a concerted effort to speculate on the nature of alternative futures that we may confront. Philip Wendall in Learning for Tomorrow emphasizes the point that, "The imagining of possible futures is now fundamental both to the process of personal growth and to the development of a world consciousness... With new technologies rapidly and radically reshaping the entire society... role definitions are no longer stable. Roles for young people and the very context in which roles are defined are likely to be more different than the same in the future." Toffler and others² would have us reorient the educational process. Rather than direct the attention of students to the past with its outmoded facts, lifestyles and methods for solving societal problems, these futurists would encourage students to contemplate the dilemmas and opportunities of the future. Through this process students will be able to weigh the advantages and disadvantages of possible alternative futures and define one or more preferable future scenarios. In accord with this philosophy this module is designed to introduce students to some forecasting techniques used to investigate the future and to provide sufficient background information to allow them to develop future scenarios. It should be made clear at the outset that the module emphasizes the *techniques* of future projection. The module is not designed to yield predictions with high degrees of accuracy. As economists and other social scientists have amply demonstrated, it is extremely difficult to make precise predictions of human systems for even short periods of time. However, the future cannot be ignored because we are unable to perceive it with precision. By the same token, the past should not be studied exclusively simply because it is known with certainty. As the approach in this module demonstrates, we can examine the future in relation to social and technical trends established in the past and arrive at a range of alternative scenarios which may come to pass. ERIC TENTED TO THE PROVIDED P. ¹Philip Wendall. Futurism and the reform of higher education. In Learning for tomorrow, Alvin Toffler (Ed.), Vintage Books: New York, 1974, p. 290. Wendall Bell. Social science: the future as a missing variable, and Shane, H.G. and J.G., Educating the youngest for tomorrow, Alvin Toffler (Ed.), Vintage Books: New York, 1974. ## The Theoretical Basis of Preparing for Tomorrow's World: #### The
Socio-Scientific Reasoning Model As pointed out in the Introduction to this guide, developments an science and technology are not without societal issues and problems. New developments and applications will inevitably bring about new issues as well as increase their complexity. Unlike scientific problems, socio-scientific problems often have no "correct" answer because they involve human choices and decisions. Such choices and decisions are value ladened. The particular decisions made today and tomorrow will determine the course of the future. Hence, we are faced with the profound challenge to make just and wise decisions in order to create a better future world. To help prepare our students to become more effective problem solvers and decision makers, education will need to focus on the simultaneous development of the following skills. - Ability to deal with problems containing multiple interacting variables - Decision making that incorporates a wider social perspective - Critical thinking in the evaluation of consequences and implications ## Components of the Socio-Scientific Reasoning Model In response to the above concern and recognizing the importance of this mode of development, we developed the "sociosscientific reasoning" model to serve as a framework in the production of our curriculum materials. This model combines our own philosophy, ideas and research with the theories and philosophies of Piaget. Dewey, Kohlberg and Selman, Basic to these theories is the idea of education as helping an individual grow both intellectually and morally. Therefore, this socio-scientific reasoning model approaches education from a developmental perspective. This model incorporates the ideas of stage development from the perspective of cognition, moral, ethical reasoning and social role taking. The basic tenets of these theories are briefly summarized below #### Logical Reasoning Jean Piaget, the noted Swiss psychologist, has made important contributions in the area of cognitive development which are pertinent to our efforts^{1,2}. Piaget views the development of logical reasoning as progression through the serick of stepwise stages indicated in Table I (sensori-motor, preoperational, concrete operational and formal operational). At each successive stage the logical reasoning ability of individuals takes on a broader perspective and incorporates the ability to deal with greater numbers of interacting variables of increasing intellectual complexity. Each stage of thinking builds upon the previous one, but takes on a new structural form. Growth in cognition, it seems, can be facilitated and nurtured through appropriate educational experiences. In explaining growth in logical reasoning capability, Piaget refers to the processes of assimilation, accommodation, and equilibration. Assimilation occurs when the child incorporates new ideas and situations into his or her existing thought structures. On the other hand, the child also encoun- ters objects and events that do not fit into his or her existing thought structures. In these contradictory situations, the child has essentially two options: he, she must either enlarge his, her existing structures or create a new category or structure. Piaget defines this as the process of accommodation. Intellectual growth. Piaget postulates, occurs when the individual attempts to resolve the tension between the interactive processes of assimilation and accommodation by developing new thoughts and responses that are more suitable or adequate. Equilibrium is re-established when thought structures are altered, producing new accommodations that enable the individual to assimilate the new situations. Intellectual growth, then, occurs through internal self-regulation processes that lead to new, higher levels of equilibration. #### Moral/Ethical Reasoning While there are several approaches to values education, the more encompassing one is the cognitive developmental approach offered by Lawrence Kohlberg³⁴. Kohlberg's ideas are derived from the philosophic positions of Dewey and and Piaget. The emphasis here is to help individuals grow intellectually and morally. This is, we feel, a more functional approach than arbitrary indoctrination of values as used in "character" or "socialization" education or taking a "values relativity" stance, typically employed in the more common values clarification approach. Kohlberg's moral, ethical development theory is an extension of Piaget's cognitive development theory. Similarly to Plaget, Kohlberg views moral development from childhood to adulthood as progression through a series of stages (Table 2). Each stage is characterized by a very different way of perceiving and interpreting one's experiences. At Kohlberg's Stage 2, for example, "right" and "wrong" are judged in terms of satisfying one's own needs and sometimes the needs of others if it is convenient to do so. Stage 3 type of reasoning, centers around maintenance of approval in one's own'social group. The orientation is towards conformity to group expectation. At the higher principled stages, reasoning takes into account concerns for the welfare of others in a broader context, and includes concerns for human dignity, liberty, justice, and equality—those very same principles upon which our Constitution is based. Following Piaget, Kolhberg views development not as mere accumulation of information, but changes in thinking capabilities—the structures of thought processes. In the course of development, higher-level thought structures are attained and result in the extension of an individual's social perspective and reasoning capabilities. Applying higher levels of thinking to problems results in problem solutions that have greater consistency and are more generalizable. See Appendix detailing the stages of development. #### Social Role-Taking Stages The research of Robert Selman⁵ indicates that social role taking ability is a developed capacity which also progresses in a series of stages from early childhood through adolescence. Role taking is viewed by Selman in terms of qualitative changes in the manner a child, structures his/her understanding of the relationship between the perspectives of self and others. Using the open-ended clinical rnethod of inquiry first applied by Piaget and then later by Kohlberg. Selman has identified and defined Stages 0 through 4 (age range is approximately 3 years to 15+ years). These stages are referred to as: Ego-centric Viewpoint (Stage 0), Social-Informational Role Taking (Stage 1), Self Reflection Role Taking (Stage 2), Mutual Role Taking (Stage 3), and Social and Conventional System Role Taking (Stage 4). Descriptions of the role taking stages appear in Table 3. Each of Selman's role taking stages relates closely to and parallels Kohlberg's moral reasoning stages. Selman views the social role taking stages as a link between Piaget's logical reasoning stages and Kohlberg's moral reasoning stages. Just as Piaget's logical reasoning stages are necessary but not sufficient forattaining the parallel moral reasoning stages, a similarly necessary but not sufficient relationship appears to exist between the social role taking stages and parallel moral reasoning stages. As Selman has pointed out... the child's cognitive stage indicates his level of understanding of physical and logical problems, while his role taking stage indicates his level of understanding of the nature of social relations, and his moral judgment stage indicates the manner in which he decides how to resolve social conflicts between people with different points of view. #### The Socio-Scientific Reasoning Model Combining our own philosophy, ideas, and research with the theories of Piaget, Kohlberg and Selman, the socio-scientific reasoning model has been developed. Socio-scientific reasoning, as defined here, is the incorporation of the hypothetico-deductive mode of problem solving with the social and moral/ethical concerns of decision making. This model has served as a guide in the development of educational materials to help students advance to higher levels of thinking and reasoning capabilities. Moreover, it is highly flexible and readily adaptable to other classroom activities. The basic assumption of this model is that effective problem solving requires simultaneous development in the realms of logical reasoning, social role taking, and moral/ethical reasoning. Purely objective scientific thinking cannot be applied in the resolution of most of the probable future conflicts without regard to the impact of those decisions on human needs and human goalso A technological solution, for example, may be, after critical analysis, feasible and logically consistent. From a societal perspective, however, one must question whether or no; it should be applied. How to best prioritize our needs and evaluate trade-offs with a concern for the needs of future generations involves logical reasoning and critical thinking, but now with an added dimension. . . a social moral/ethical reasoning dimension, Hence, the Socio-Scientific model consists of four interacting components (see Figure 1): (1) logical reasoning develop- TABLE 1 PIAGET'S STAGES OF COGNITIVE DEVELOPMENT ment is based on the theories of Piaget, while (2) moral, ethical reasoning relies strongly on Kohlberg's ideas. Selman's research provides the basis for the third component, the social role taking aspects of our model. Since the content or information component of the problem (component four) will vary, so too will the concepts vary accordingly. For example, in our applications of this model we have concentrated on issues at the interfaces of science, technology, and society. Of course, problem issues could also deal with or focus on any other topic one chooses to investigate. The content component also consists of three interacting subunits. These subunits - science, technology, and societyrely on each other for their very existence. While each of the
subunits is dependent upon the others, their individual underlying value structures create a high potential for discord since the concerns of one subunit often conflict with those of the KOHLBERG'S STAGES OF MORAL DEVELOPMENT ## TABLE 3 ### SELMAN'S ROLE-TAKING STAGES STAGE 4 SOCIAL AND CONVENTIONAL SYSTEM ROLE TAKING Realizes mutual perspective tâking does not always lead to complete understanding · Each self considers the shared point of view of the generalized other (social system) STAGE 3: MUTUAL ROLE TAKING · Realizes self and other can consider each party's point of view simultaneously and mutually 😙 Can step outside dyad and view action from third person perspective STAGE 2: SELF-REFLECTIVE ROLE TAKING · Relativistic belief that no person's perspective is absolutely valid Reflects on the self's behavior as seen from other's point of view STAGE 1: SOCIAL-INFORMATION ROLE TAKING Aware that self and others may have different social perspectives; · Focuses on one perspective, not on coordinating viewpoints of self and others FIGURE 1 THE SOCIO-SCIENTIFIC REASONING MODEL O others. This paradox—dependence and simultaneous conflict a mong the subunits—presents a unique opportunity and context for curriculum developers employing the Socio-Scientific Reasoning model to prepare educational materials. Each component of this model is not seen as a totally separate and distinct entity. Rather, each of the four components interacts with and has an effect on all other components. Thus, logical reasoning has an effect on, and in turn is affected by, social role taking development. In a similar manner, social role taking has an effect on, and is affected by, developments in the moral, ethical realm. Of course, logical reasoning and moral, ethical reasoning also interact. Each of these major components—logical reasoning, social role taking, and moral, ethical reasoning—interact not only with each other but with the fourth component, content or information. Reterring to Figure I again, the content cone is small at the low end because at earlier stages of development the number of concepts entertained are smaller and the concepts are simple in nature. Hence, as the cone broadens so too does the complexity of content or information included. Individuals at stages of development intersecting the lower end of the cone can deal with issues and concepts of a simpler form while, on the other hand, individuals at the upper end with higher levels of maturity have the capacity for dealing with more issues and issues of greater complexity. Development, then, is both vertical and horizontal, vertical development is from lower to higher stages, horizontal development relates to the "necessary but not sufficient" requirements which must be satisfied as one moves from logical reasoning, through social role taking, to moral reasoning capabilities. Thus, while each stage reflects a distinctly unique capability for problem solving in a science, technology, society context, we view development or progress as a continuously spiraling process. In this process, however, there are leaps and quiesence, and fixation at any stage is possible. Levels of logical reasoning, moral reasoning, and role taking maturity also seem to vary, we find, depending on the issues addressed. These apparent inconsistencies in reasoning—even when dealing with the same or similar mental and moral constructs—seem to be related to the degree of emotionality, familiarity with, interest in, and, or knowledge about the issues under consideration? The goal then is to help each individual "spiral" upwards through the Socio-Scientific Reasoning cone and synchronously achieve "more adequate" problem solving capability. "More adequate" as used here refers to the idea that when applied to problem solving, the higher stages of reasoning result in solutions that are more encompassing and generalizable, they enable students to deal with greater complexity. ## Application of the Socio-Scientific Reasoning Model in the Classroom The Socio-Scientific Reasoning model therefore serves as the basis for identifying the types of learning experience and the sophistication level of those experiences important to help students develop. It recognizes that learning capabilities differ with age, grade level, interest and learning needs. Implicit in the model and in accord with stage theory is the idea that at each stage there is a characteristic form of think- ing capability which determines how experiences and information are interpreted and acted upon. The main strategy underlying all of these activities is based on Piaget's concept of equilibration. It is only when disequilibrium is created that active restructuring of thought takes place. This active restructuring leads to growth in logical reasoning, in social role taking, and in moral, ethical reasoning capabilities as well. Restructuring of existing cognitive structures occurs when internal disequilibrium is felt by the individual. New experiences and inputs which are not readily comprehensible to the individual challenge his, her existing mode of thought by revealing inadequacies or inconsistencies in that problem solving strategy8. Arrestment at a given stage is partially explained by the developmental theorists as the lack of opportunities that create conflict or dissonance which place the individual in a position where he, she needs to assess his, her particular mode of thinking. Perhaps, as Clive Beck points out, the reason why people do not develop morally is because they have not had the opportunity to entertain alternatives - their imaginations have not been extended9. We, in addition, contend that the reason people do not advance : logical reasoning can also be attributed, to a large degree, to a similar lack of opportunities. We have identified some of the basic elements needed to provide experiential opportunities that promote development of problem solving and decision making skills. A partial listing includes providing opportunities for students to. - · Encounter a variety of viewpoints - Experience higher level reasoning - Take the perspective of others - · Examine and clarify one's own ideas - Examine the consequences and implications of one's decisions - Defend one's position - Evaluate possible alternatives - Consider and recognize the role of the self to society - Reflect on one's own value system - Test own ideas and those of others One educational activity which incorporates some of these elements is the classroom dilemma discussion, an activity most commonly associated with Lawrence Kohlberg and his colleagues. We have, however, modified and extended this approach to more systematically encompass critical analysis and evaluation of information and data. We have also employed such other formats as role taking, simulations, and futures forecasting and analysis methodologies. For example, reasoning at a particular stage is not a value judgment of whether an act is good or bad, but is the pattern of the concepts entertained in judging the "ought" of rights, duties and obligations of human relationships. Younger children at lower stages reason about duties in terms of reciprocal benefits from the party—"If you do me a favor, I will do you a favor." Whereas in principled reasoning, duty is what an individual has become morally committed to do and is self-chosen. Higher stage reasoning is therefore the ability to apply value concerns (Kohlberg's major concerns include self welfare, welfare of others, sense of duty and of motives, conscience, rules, punitive justice, role taking) in a more internalized, complex, autonomous, critical, consistent and generalized manner. Effective discussion, however, cannot take place in a vacuum. Needed also is an information base or context from which students can begin to analyze and evaluate information. With information which they have extracted and synthesized, additional ideas and rational arguments can be developed for discussion. For curriculum activities, we have created problem situations in a variety of contexts which, according to scholars in a variety of fields, will be prominent in the next quarter century and beyond 10 This adds another perspective to the dilemma problem—that which elicits scientific logical reasoning in addition to moral/ethical reasoning—but in a futuristic context. These serve as mechanisms for students to put some of the ideas and judgments that have emanated from the discussion into larger structural frameworks. They also provide students with opportunities to project into the future, to think beyond their own immediate experiences, and to consider the impact of different decisions on future society. ^{&#}x27;Jean Piaget, Piaget's theory In Thomas Lickona (Ed.) Charmichael's manual of child psychology New York. John Wiley and Sons. 1º70. ²Howard E. Gruber and J.J. Voneche The essential Piaget. New York Basic Books. Inc., 1979. Lawrence Kohlberg, Moral stages and moralization, the cognitive-developmental approach. In Thomas Lickona (Ed.) Moral development and behavior, theory, research, and social issues. New York: Holt, Rinchardt and Winston, 1976. John Gibbs, L. Kohiberg, A Colby and B. Speicher-Duban. The domain and development of moral judgment. In John R. Meyer (Ed.) Reflections on values education. Waterloo. Ontairo. Canada: Wilfred Lawrier University Press, 1976. Robert Seiman Social cognitive understanding, a guide to educational and clinical practice. In Thomas Lickona (Ed.) Moral development and behavior: theory, research, and social issues. New York: Holt, Rinehardt and Winston, 1976. ^{*}lbid. pg 307 Louis A Torix Moral judgment, verbalability, logical resoning ability and environmental issues. Doctoral Dissertation, Rutgers-the State University of New Jersey, 1976 ^{*}Carol Tombinson-Reasey and Clark B. Reasey The mediating reason continued evelopment in moral judgment. Child Development. 1974, 45, 291-298. ^{*}Clive M Beck Ethics. Toronto:
McGraw-Hill. 1972. ¹⁰ Harold G. Shane Curriculum change toward the 21st centuri Washington, D.C., National Education Association, 1977 #### OVERVIEW OF FUTURE SCENARIOS IN COMMUNICATIONS #### Purpose From the earliest times when humans fashioned the first tools, such as implements for hunting, technology has been a dominant change agent in the course of history. In today's world new technological developments appear more rapidly and with greater frequency. Yet, we seldom step aside to reflect upon how these technologies will impact upon our lives, changing what we do and how we go about accomplishing our activities. To better prepare our students for the future, it is important to include opportunites for them to critically examine the developments and potential applications of new technologies. The important goal of this module is to help students begin to think about change and factors that influence change. They will live in a world where change will take place at accelerated rates. They will encounter new choices and alternatives. Experience in learning to think about change in a larger context will better prepare students for future decision making. This module employs futures forecasting techniques as one strategy to study change. The types of forecasts people make and how the forecasts are interpreted enter into the decision making process. The development of the telephone system in the U.S., Section 1 of this module, exemplifies this notion. In this first section, change is examined from an historical perspective. In Section 11, students will examine the many ways that computers can be used and new types of changes. This section requires students to take a future oriented perspective. They will consider possibilities and the desirability of what is possible. ## Future Scenarios in Communications in the School Curriculum This module, designed for secondary school students, grades 7 and 8, is appropriate for a number of subject areas; social studies, language arts, science, etc. The particular course in which this module is taught will, of course, influence the manner in which the concepts and issues are examined. In science classes the teacher might emphasize the scientific principles and technological aspects of the telephone and the computer In social science classes, the teacher might emphasize the social, political, or economic effects of new technologies. The main intent is to engage students to think about the future and recognize that effective future planning and decision making are dependent upon knowledge from many disciplines. Moreover, the specific techniques of futures forecasting have wide applications and encompass skills developed in the various subject areas. The module may be incorporated into the curriculum in a number of ways. The module may be used as a single unit of study, or portions may be interspersed in the curriculum at appropriate or convenient times. However, the activities and readings should be presented in the sequential order since the activities frequently depend upon information derived from a preceding activity. Mevies and filmstrips which provide additional background information about the development and science of the telephone and computer are highly recommended. They will enhance the module activities as well as heighten student interest. Many are available, free of charge, from Bell Laboratories, the telephone company or computer corporations. #### Objectives of the Module Student accomplishments to be achieved with the use of the readings and activities are specified by the following student objectives. After completing the module students will be able to: - Trace some historical developments of the telephone from 1876 to 1910. - Trace some historical developments of the electronic computer from 1890 to the present time. - Identify selected social impacts of the telephone and the electronic computer. - Describe the forecasting techniques of the Delphi probe, the Cross-Impact Matrix. Trend Analysis and Scenario development. - Conduct a Delphi probe in their classroom to identify the range of preferences regarding a particular question. - Carry out an analysis of the interaction among socio-economic factors in communication systems using the Cross Impact Matrix method. - Conduct a trend analysis for selected measures of telephone and computer development and use. - Develop scenarios which examine alternative futures. #### Components of Future Scenarios in Communications - Student's Guide - Teacher's Guide - Student Handouts 9 - Transparencies for overhead projection 5 Future Scenarios in Communications is comprised of two major sections. Section I examines the development of the telephone system in the United States and | tion 11 examines the of
the computer. Studen
niques learned in the | es forecasting techniques. Sec-
development and applications of
ts will use the forecasting tech-
preceding section to make their
are trends and developments. | Class Period | Activities Activity 5 — Scenario writing Activity 6 — Trend extrapolation and discussion of results. (This activity may be accomplished as a homework assignment and the additional time | |--|--|--------------|---| | Class Period | Activities | | may be devoted to the discus-
sion of applying graphing tech- | | PART I:
THE TELEPHONE | The manders are supported to the state of th | 13 | niques to future forecasting.) Activity 7 — A Role Playing | | I | Introductory exercise and discussion. Assignment of Activity | | Exercise | | 2 | Completion of Activity 1 — Pre-Telephone Chart and class discussion | PART II: | , | | 3 | Reading I and assignment of Activity 2 | THE COMPUTER | B.C. II | | 4 | Student presentations of Activity 2 — Selling the Telephone | . i4
15 | Réading 4 and class discussion Activity 8 — Scenario writing | | . 5 | Reading 2 and class discussion | 16 | Reading 5 and class discussion | | 6 | Activity 3 - Scenario Writing | 17 | Activity 9 — Delphi Survey,
Round One | | , | (this may be assigned for homework) | s 18 | Activity 9 — Delphi Survey,
Round Two and discussion | | 7 | Students present their sce-
narios | 19 | Reading 6 and class discussion | | 8 . | Reading 3 and discussion | . 20 | Activity 10 — The Futures | | 9 | Activity 4 — First Round of | | Wheel | | 10 . | Delphi Survey Activity 4 — Second Round of | 21
22 | Reading 7 and class discussion
Activity 11 — Forecasting | | 10 • | Delphi Survey. Presentation of | • | Computer Trends | | | results. Completion of Cross | 23 | Activity 12 — Scenario Writing | | | Impact Matrix Analysis Chart | 24 | Presentation of Scenarios | #### **FUTURES FORECASTING METHODOLOGIES** #### Forecasting and Planning Forecasting and planning are common, everyday activities carried out by all people. Although many people would deny that there are unique methodologies involved in these activities, few would question their value. For the individual, forecasting and planning — at the lowest level of complexity — are almost automatic. If someone inspects the sky on a cloudy day and subsequently takes a raincoat to work, one has engaged in both activities. We look ahead for many reasons — because we are inquisitive, because we may want to change our current situation - but more importantly, because we believe it is useful to do so. If individuals or organizations forecast correctly, or reasonably so, and then plan and act accordingly, things tend to work out much more satisfactorily. Not surprisingly, forecasting sometimes has its highest payoff when events do not turn out as forecasted; a forecast of disaster may lead people to change their actions and
thus avoid the disaster, or at least moderate its consequences. Without forecasting, without anticipation, actions taken today may lead to consequences that materialize so quickly that it would be impossible for humans to protect themselves or under beneficial conditions to profit from such consequences. Forecasting and planning are aspects of decisionmaking. A decision is not made without some idea of what to expect; if that idea is made explicit we clearly have a forecast. Plans are developed on the basis of the forecast to increase the chance of arriving at a chosen goal. For decision-making, the value of a forecast does not necessarily lie in whether or not it comes true, but in its utility in helping decision-makers to choose more desirable courses of action and to act effectively. Predictions state what will happen. Whereas, forecasting makes predictive statements about what will happen if . . . Forecasting thus allows us to examine what can happen, what can be changed, and how we might bring about change. For educators, forecasting and futures studies provide a vehicle for helping students to contemplate the nature of the world in which they will be living and working. With some perspective of present day trends and future projections of population, technological developments, economics, social systems and various other parameters, students will be in a better position to plan tor a vocation, a satisfying lifestyle, etc. and to cope with unanticipated changes in our society. #### **Forecasting Methodology** Forecasting, as used in connection with this module, employs a set of formal methods to systematically and logically examine data and information. In this manner, one can begin to chart a direction of change and consider alternative future possibilities. A forecast thus yields a measure of the future that is based on certain assumptions, information and the interaction of the relevant factors. Using the given methodologies, different forecasters can expect to obtain a fairly consistent and reliable image of the future. That image can, therefore, provide a foundation for planning, decision making and acting. Future forecasts may be made using a number of complementary techniques. There are three basic approaches to forecasting: exploratory forecasting, normative forecasting and modeling or simulation. Exploratory forecasting begins with a given data base and projects into the future. As such, it makes use of extrapolative techniques to analyze data for trends. By contrast, normative forecasting looks backward toward the present. It begins with a set of desired goals and objectives for some future time, and derives the actions necessary to proceed from the present state of affairs to a preferred future. Modeling/ simulation, on the other hand, attempts to analyze the impact and interactions of known variables or models to arrive at a forecast of alternative futures. This last approach often uses a computer and complex mathematics to simulate and test possible futures, and will, therefore, not be used in this module. Instead, the activities in the student guide are a mix of exploratory and normative techniques. Each forecasting approach has its unique purpose as well as limitations. In order to obtain a more comprehensive view or insight into the future, most forecasters use a number of techniques in combination. #### The Delphi Technique This widely used futures research technique was developed as a mechanism for eliciting and refining the opinions of a group of experts. It makes use of a series of two or three questionnaires which are usually mailed to the participating experts whose identities are withheld from one another. A compilation of the responses from the first Delphi questionnaire is developed into a second questionnaire which is presented to the same panel of experts. Each individual is asked to reconsider his/her responses in light of the collective opinions from the first Delphi round. If a third questionnaire is employed, the participants are provided with a summary of round two responses and the reasons why panel members changed their initial responses. The participants then have an opportunity to adjust their responses one last time. The participants thus make judgments based on their own ideas and opinions of other experts. #### **Cross Impact Matrix** The Cross Impact Matrix is used in this module as a follow-up to the Delphi survey. The survey leads to the identification of a series of discrete items or occur- rences about which the "experts" have reached a consensus. The Delphi technique does not explore interactions among the items which have beer identified. The Cross Impact Matrix allows us to explore these interactions to determine the effect (positive or negative) and the force of the interaction. This analysis is accomplished with the use of a grid consisting of rows and columns. The rows and columns are labeled with the items or occurrences from the Delphi survey as shown. The investigator asks, what is the impact of item A on item B, and how strong is the effect? By way of example, the matrix above shows a positive effect (arrow pointing up) and a strong effect (relatively large arrow). By carrying out this analysis systematically, one can begin to evaluate the relationship between different elements and determine the desirabilities of various effects. This type of analysis offers a convenient method to gain an overview of the interrelationships and help identify the trade-offs involved when one seeks certain goals. #### **Trend Extrapolation** This mathematical technique, using trend curves to forecast future conditions, is a powerful one but like all forecasting procedures make certain assumptions. The assumption underlying this technique is that the past and present trend curves (a plot of a measure of performance versus time) will continue in the future as they have in the past. Extension, or extrapolation, of the curve should, therefore, yield the performance level at any given point in the future. New technological innovations, however, are difficult, if not impossible, to predict. A pair of trend extrapolations is therefore often produced which correspond to optimistic and pessimistic projections of future performance, availability, etc. This technique can, obviously, be handled in a very rigorous fashion. In the module its use will be restricted to concepts and processes appropriate for students in grades 7 to 9. #### Scenario Forecasting A scenario is a narrative which gives substance to and integrates forecasts of the future. It usually involves the development and description of a sequence of events leading from a given point in time to a forecasted future state. The narrative presentation provides the freedom and flexibility necessary to discuss the complex interaction of factors and variables of the preferable future and to weave a detailed description of alternatives perceived by the writer. It explores possibilities in an imaginative and creative manner. The scenario thus allows one to examine changes and interaction of factors in a broader perspective. This process of relating events and considering consequences can serve two useful purposes for the decision maker. It can serve as a planning guide. One determines a certain set of goals for the future and uses the scenario to lay out the steps necessary to achieve those goals. It can also be used to examine effects of particular decisions since different decisions lead to different futures. The scenario, in this instance, would describe the implications of a decision. This would allow one to weigh advantages and disadvantages and decide if the result is desirable. Scenarios can be presented in a number of ways, ranging from science fiction story dramatization, to planning diagrams to visionary drawings. Its underlying purpose, however, is the exploration of a possible alternative or unique and unusual idea, coordinating the available information. Although scenario writing is a frequent technique employed in futures forecasting, it is also a useful tool for examining the ways the components of a situation or activity interact and effect change. As the students develop their scenarios, it is hoped that they will gain an awareness of the characteristics and boundaries of different variables. #### **Getting Started** Thinking futuristically such as in scenario writing is often difficult because our thinking is so influenced by what we know and what we have experienced. The following are some simple ways to help get students started in projecting into the future, by generating unusual ideas or ideas not yet considered. Brainstorming — This is a useful technique for writing a scenario as a group activity. The purpose of this technique is to try to obtain as many ideas as possible. Present to the group the basic theme that has been selected. Let each person in turn contribute an idea and continue going around the group until all possible ideas seem to be exhausted. One person's idea often leads to other ideas. Or, ideas may result from combining several ideas. The important rule for brainstorming is to reserve judgment. No one critically comments on another person's idea. Each and every idea is treated equally, no matter how far-fetched it may seem. Have one person record the ideas, and at the end of the session the list will be read. Then the group can decide which ideas are more interesting, practical or feasible to incorporate in the scenario. Attribute Listing — The attribute listing technique involves listing every attribute or characteristic of an object or event. so that one can begin to think about the object or event in new and different ways. Take, for example, a situation in which one has to sell a warehouse of old pencils. Perhaps one would have a better chance of selling the pencils if other uses could be found for them. First, list all of the attributes and components of the pencil, such as: | wood |
long | |------------------|------------| | lead | slender | | color paint | inflexible | | rubber eraser | strong | | metal ring | light ~ | | (joining eraser) | | For each of the attributes some of its possible uses can be described. Wood, for instance, can be used for building, firewood, shaved down for packing materials, splinting, etc. For the erasers, which are soft and bouncy, other possible uses might result from gluing them together and thus forming a pin cushion or a doormat, or perhaps they may be used as corks for small bottles. By thinking of unconventional or unusual uses, one might discover a new market for old pencils, and one could therefore quickly sell the contents of the warehouse. #### Thinking Visually Ideas can be communicated in ways other than by words. Sometimes it is helpful for students to put ideas down in the form of drawings and diagrams. By recording one's thought in a diagram plan, one has made a record that can be then examined, added to, related to others and then changed. A great deal of information can be communicated in this way even though the drawing or sketch is quite simple and rudimentary. # Guide To Section I: The Telephone #### Overview The intent of this section is to introduce students to a few of the basic techniques employed in futures forecasting and guide them through investigation of a very familiar subject - the telephone. Students will be transported back in time so that they can create for themselves an understanding of the concept of change and the impact of that change. Change is a natural occurrence but difficult to visualize or isolate as it is occurring within a short time frame (especially for young students whose experiences and memories do not extend beyond a decade). Moreover, the direction, scope and type of change results from a variety of decisions made and the particular actions taken. It is important for the student to understand that other possible alternatives might have taken place. The telephone, as we know it today in the United States, did not just happen but evolved from particular decisions and preferences. (This is most evident if one has had experience with telephones in other countries.) The impact and significance of change can perhaps be more readily understood by young students when they study the course of past events. Inventions and technical applications have numerous ramifications and when examined with consideration of possible alternatives may help students understand the interaction of complex processes. Hence, the impact of the telephone and its role as a change agent are examined to set the stage for the second part of this module when students are asked to project into the unknown future and take into account possible social, political and economic effects. It is our belief that understanding past effects and interactions, students can gain greater awareness of future potentials. ## Introduction. Completion of the Telephone Dial #### Description On page 1 of the Student's Guide of Future Scenarios in Communications, a blank telephone dial and touch tone buttons are shown. The numerals and letters are to be written in their appropriate places. #### Student Objectives - To discover that familiar details are not often stored in memory. - To develop interest in the activities to be subsequently presented. #### Comments and Suggestions This simple exercise is self-explanatory and requires no additional instructions other than to remind the students to work on their own since they will not be graded on their results. Have students copy the diagram on a separate sheet and fill in the appropriate letters and numbers. The purpose is to highlight the difficulty in recalling details of an instrument we use routinely. The class will discover that very few people can accurately reproduce the numerals and letters on the telephone dial. This exercise can serve as a useful lead-in to a discussion of technology in our lives, how we perceive technology and its aspects we take for granted. Some questions for class discussion might include: - What other things do we use that we don't think about? Why? - How do we feel when an appliance or machine doesn't work? Why? - What do we do when a machine breaks down? Repair? Replace? - If we did not have telephones, how might our lives be different? 16 #### **Activity 1: Living Without a Telephone** • Student Handout 1: Pre-telephone Communications Chart - Urban Comunity • Student Handout 2: Pre-telephone **Communications Chart** - Rural Community #### Description Students will consider how people conducted their daily affairs in pre-telephone days by providing a solution for the accomplishment of a particular task. Eleven persons and their tasks are listed on the two charts in the student's guide and reproduced as handouts. #### Student Objectives - To gain an awareness of how the telephone has changed our work and leisure activities. - To examine the alternative modes of communication in pre-telephone days. - To consider lifestyles in urban and rural communities prior to the telephone. #### **Student Activities** - Class discussion on telephone usage. - Individually or in small groups students will complete a section of the Pre-telephone Charts. #### Procedures and Suggestions - - Class Discussion. Prior to the assignment, briefly consider in a class discussion: - The different activities the students accomplish through the use of the telephone. List these on the board. - The different activities accomplished by their parents through the use of the telephone. Again list these on the board. - Compare the two lists and determine the various categories of communications that involve telephone conversations (or recorded messages) entertainment business news, weather social emergency aid information, i.e., shopping library service, etc. • Completion of Pre-telephone Communication Charts: Completion of the charts can be accomplished in several ways. - Individually: Assign each student to complete portions of the urbanishart or rural chart. When completed, the Esponses of the entire class can be compared. - Small Groups: Divide the class into groups of 3 or 4 with each group responsible for one of the charts. The responses of the groups can then be compared and summarized during class discussion. Students working in small groups may be the preferred method for completing this activity. Differing opinions can very well lead to greater diversity of ideas as well as make it easier to complete the charts. Under the title of each person listed are two communications tasks. Students are to suggest under "1" how that task might be accomplished and under "2," estimate the length of time required to accomplish it. If the students work in groups, they may wish to share their many ideas in the class presentation. In this case, they can expand the chart using larger sheets of paper or make a separate chart for each person so that they have more space for additional suggestions. In some instances it may be difficult for students to imagine life in the late 1800's. If available, display some pictures depicting lifestyles of that period. Detailed characterizations—of the persons listed on the charts have not been specifically spelled out to permit a degree of flexibility. Use your judgment and discretion in providing additional constraints and information regarding each of the individuals such as the size of the town, the place of residence, availability of transportation, etc. • Class Discussion and Summary. After students have completed their assignment, arrange a short discussion session for students to share their results. Examine the different communication needs of the two types of communities. What are the commonalities? Differences? The major objective of this activity is to create for students an awareness of the limited range of communications, its slowness and intermediary messengers required, prior to the widespread use of the telephone. Therefore, focus the discussion on the lifestyle of the earlier times and the degree of interpersonal contact and information exchange among people living in various communities. ### **URBAN COMMUNITY** | Owner of a
Vegetable Warehouse
Learn that potato shipment
has been delayed by storm | Research Scientist Discuss a possible new discovery with scientists 100 miles away | Fire Chief of City Call for more equipment to a fire spreading throughout the block | Housewife Contact repair man to fix the leaking roof | Worker in a Factory
Report that he/she will not be
in to work | |--|--|---|---|---| | 1. | , ~ | | • | | | 2. | | | | | | Find another source of potatoes until shipment arrives | Inform mayor that the city water supply contains a dangerous germs. | Call meeting of all company captains | Tell children at home that she will be late in returning home | Invite friends to a party | | 1. | | e . | . , | • | | 2. | | | | | | 3. | | | | E | | 4. | , | · | | | 24 ## **RURAL COMMUNITY** | Farmer
(wheat farm in
midwest. Nearest
neighbor 3 miles) | Newspaper Editor
focal paper that
publishes weekly;
circulation 2,(70); has
staff of 3 others | Rutcher and Owner of meat market (Sell & delivers to local customers | Sheriff
(4-man force in rural
town) | Eighth-grade student
(Walks to school 2
miles away; 5-room
school) | Recent immigrant (apprentice in a tailor shop. Works from 7 AM to 7 PM: Lives in upstairs loft of shop. Cannot read or write English) | |---
---|---|---|--|--| | Order supplies for spring planting | Receive news of the presidential election | Get doctor for worker
who has had an
accident in shop | Inform the nearby
towns of an escaped
`prisoner | Gets sick at school and wants to tell mother. | Contact relative in city
100 miles away | | 1, | | , | ` , | | | | 2 | | | | | | | Sell the wheat harvest | Sending back story from the state capitol | Stop an order placed
last month to stockyard
because of an
over-supply of meat | Round up a search
team for a lost child | Arrange for trip to state capitol (needs hotel room, train ticket, tour guide) | Arrange for brother in native country to come over to work in shop | | 3. | | | | | The same of sa | | 4. | | ~J | | | , , | | 5. | ` ` ` | , | * . | , | • | | 6. | , | , , , | , , | | | DO NOT WRITE IN YOUR BOOK #### Reading 1: Early Uses of the Telephone #### Summary How people first reacted to the telephone and its initial uses are described. #### Student Objectives - To acquire some historical information on the telephone and its uses. - To gain an awareness that initial perceptions about an invention frequently differ from later views. - To discover some of the obstacles that new inventions often encounter. ### **Activity 2: Selling the Telephone** #### Description This simulation activity offers students the opportunity to experience some of the early reactions and responses to the telephone. Some of the points made in the preceding reading are highlighted in this exercise as students take the "pro" or "con" position regarding the telephone. #### Student Objectives - To gain an understanding of the different ways that people first perceived the telephone: - To develop arguments in support of a given role position. - To learn to take the perspective of another person #### Student Activities - Students will present a series of dialogues between a telephone salesperson and potential customer. They may select one of the roles listed in the student's guide or a role of their own choosing. Each role character is paired with a telephone salesperson. The salesperson must try to convince the other person that he/she needs a telephone. The other person presents counter arguments and reasons for not wanting a telephone. - After all the presentations have been made, the class as a whole may informally identify the best "sales pitch" and best arguments for not wanting a telephone. #### Comments and Suggestions Since the telephone has become such an integral part of our daily lives, it is difficult for us to imagine why people were so resistent to subscribing to telephone service. To help the students gain a perspective of negative reactions to the telephone, point out some of the difficulties associated with early telephone service. Some are identified in the subsequent readings and in- #### Comments and Suggestions After students have completed the reading, you may wish to have them consider the following questions in class discussion or a written exercise. - Why might people be skeptical about the use of the telephone in daily activities? - Why weren't some of the early suggestions for telephone uses adopted? - Why did the use of the telephone occur earlier in industries such as mining? - Why did many people view the telephone as a luxury or a toy? clude: the inconvenience of using the first telephones; the poor-quality of sound transmission; the paucity of people who have telephones; the limited distance of telephone lines; the frequent breakdown of equipment; the long waits in getting a call connected; the high cost of telephone subscriptions, etc. In addition to technical problems, certain psychological and social aspects also contributed to the public's skepticism. For many people, personal and business habits had to be altered or adjusted in order to optimally use the telephone. In many instances, the early telephone presented more obstacles than convenience. ## Reading 2: The Telephone — A Communications Network #### Summary The concept of telephone communications as a systems network of many interdependent components and services is presented. Early developments of this system are examined through examples of problems and needs that arose. #### Student Objectives - To gain an understanding of telephone communications as an organized system comprised of many interdependent parts. - To gain an understanding of the development of the communications industry in the United States. #### Comments and Suggestions A class discussion should help to define some of the following words and concepts which students encountered in the reading. corporations, subsidiaries, local companies public service industries investment, capital and profits profit needs vs. public needs patents, licensing ### Activity 3: Scenes of the "Future": An Exercise in Scenario Writing #### Description The ways in which futurists often employ scenarios are described to the students. A list of scenario themes are presented. Students will select one of the themes for their scenario or else develop one of their own. Some guidelines for scenario writing are included. #### Student Objectives - To employ scenario writing as a futures forecasting technique planning towards a goal or examining the implications of that goal. - To consider some possible alternatives for the use of the telephone from the perspective of a person living at the turn of the century. #### Student Activities Students will write a two to three page scenario based on one of the themes suggested or the students' own oideas. This written exercise may be accomplished individually or in groups. #### Comments and Suggestions - Encourage students to use their imagination and try to project the thinking of a person living 70 years ago. They should not be constrained by their knowledge of the telephone system as it exists today. - Review the section on scenario writing covered earlier in this guide. You may wish to try some of the techniques for generating unusual ideas found under the section titled "Getting Started." Students may find these strategies helpful, particularly if the scenario writing is a group effort. - Examine with the students the suggested approaches to scenario writing given in the Student's Guide. - Have the students, individually or in small groups, select the scenario theme of their choice. Or alternately, students may have other scenario ideas they wish to develop; the themes listed are but a few possibilities. The scenario can be written in a narrative (short story, diary, newspaper article, letter, etc.) or dramatic (skit, monologue, play, etc.) form. - Students should utilize the information presented in the preceding reading as a point of departure and try to envision how people originally responded to the discovery of voice transmission by wire. - The primary objective of this activity is to provide students with an opportunity to plan towards a given goal or examine the ramifications of a given goal decision. In either case, the student, as he/she proceeds to develop his/her detailed plans/steps, begins to examine the interaction of multiple factors and considers how different factors respond to or affect an outcome. Additionally, the exploration of a "far out" or "far fetched" idea brings out new possibilities, and students can perhaps begin to gain an understanding that applications of technology are linked to the perceptions and needs of the particular community and its customs and the decisions to apply it in a certain way. Future scenarios, therefore, are not entirely speculations of fantasy, but a planning
procedure or examination of alternatives which appear to depart from reality when the time frame is extended to a far distant future time. • When students have completed their scenario, have them share it with the class by reading it aloud or presenting it as a dramatization. ## Reading 3: Changes in Telephone Technology and Growth #### Summary Some technical developments are described to point out the necessary retinements required in order for telephone communications to be practical over longer distance as well as to become more convenient for the user. Moreover, certain problems could not be resolved until new technologies were discovered. #### Student Objectives - To gain an understanding that the application of certain inventions necessitates continuous refinement as well as additional new technologies. - To gain an understanding of some of the many changes that occurred in telephone technology. #### Comments and Suggestions - The diagrams describing the types of switching networks may require further clarification. The need for exchanges and switching can perhaps be better understood by the students if they realize that each telephone requires a separate wire and when a call is made to another party the respective telephone wires must be physically connected. - A simple exercise to illustrate this concept can be performed in class. Take several feet of sturdy string and have a few students take places along the string to signify a single line system. Have them then devise ways to call one another along the line. This is an example of a single party line which does not involve the intervention of an operator. How will they notify someone to pick up the telephone? Demonstrate the concept of station switching by using separate pieces of string all leading to a central person who switches the calls between the different callers. Duplicate this set-up with another group of students. Ask them to figure a method by which the two groups can communicate with one another. The idea of central switching and the use of trunk lines should thus become obvious. • The differences between telephones in the early days and today can be made more explicit for the students by having them identify and list characteristics of the early telephone and compare them with the telephone as they know it now. Have them also consider the similarities. ## Activity 4: Developing Your Telephone System and the Delphi and the Cross Impact Matrix Analysis Techniques in Planning Strategies - Student Handout 3: Delphi Questionnaire: A Telephone Exchange for Middletown - Transparency 1: Cross Impact Matrix Chart #### Description Students are placed in a hypothetical situation in which they are to determine how to best develop a telephone system in their rural community at the turn of the century. They will base their decisions on the information acquired from their Delphi Survey and Cross Impact Matrix Analysis. Students will participate in two rounds of a Delphi survey. The survey consists of stating their choice of preferred outcomes on eleven statements. The results will then be examined using the Cross Impact Matrix analysis. In this analysis the students will consider the occurrence of one statement (variable) and determine how that will effect the occurrence of the other statement (variable). #### Student Objectives - To identify their preferences regarding the establishment of a telephone company using a Delphi survey. - To analyze the interaction of selected variables using the Cross Impact Matrix. #### **Student Activities** - Students individually will respond to two rounds of the Delphi questionnaire. - The class as a group will discuss the effects of choices made and complete the Cross Impact Matrix chart. #### **Procedures and Suggestions** #### Delphi Survey Round 1. Each student will need two copies of the Delphi Questionnaire, but distribute only one copy to the students at this time (save the remainder for Round 2). Have the students follow the instructions in the Student's Guide to make their selection of preferred outcomes for each of the eleven statements. Students will indicate their eleven choices in the appropriate places on the response sheet and submit it to the Delphi panel moderator. (Teacher or Class Member) In making their selections the students will first determine the priority of each item choice. Each item will then be ranked. One or more items can be viewed as extremely important, but ranking these priorities forces a choice. This process demonstrates a systematic strategy for decision-making. After indicating their choice, students shall write a short statement on the response sheet, explaining the important considerations that influenced the particular choice. (i.e. Give a reason for selecting that choice.) The Delphi Panel Moderator will collect the responses and summarize the results. Post these results for the class to examine. Round 2. Conduct a second round of the Delphi probe after the class has had an opportunity to examine the results. Again, distribute a second copy of the response form, have the student indicate their choices and provide a reason for each choice. Remind the students to work independently — anonymity is an important feature of this survey. Discussion of Round 1 results is unnecessary. Collect responses and again summarize. The item choices will be examined in greater depth in the Cross Impact Matrix (CIM) analysis. The item choice receiving the greatest number of votes will serve to complete the statement. At this time you may wish to discuss the summarized results and the reasons why certain items were favored over others. The class will select two additional statements for examination by the CIM method. (In addition to items 1, 2, 6, 11). #### Cross Impact Matrix Analysis This exercise is conducted as a class discussion where the entire class will determine the extent of the impact. The procedure is explained in detail in the Student's Guide. You may wish to begin by reviewing with the students the examples given on pages 25 and 26 of the Student's Guide. Then have the class select two additional statements for the analysis. Complete the analysis using the chart reproduced as an overhead transparency or the chart copied on the blackboard. The preferred statements are entered in the column and row headings using the abbreviations suggested on page 24 of the Student's Guide. The completed statements should be also displayed on the board so that the students can refer to them as needed. The analysis is a systematic technique for examining the effect of one factor on another factor. In this module, students will evaluate the compatibility of one preference with another preference. That is, will the preferred choice lead to the occurrence of the other preferred choice? Students are to determine the effect by indicating yes or no and explain how they arrived at the decision. Yes is indicated by a [1] No is indicated by a [0] The symbol is then entered in the appropriate box. Determine also if other class members agree or disagree with the analysis. It is important to emphasize that different interpretations are possible but encourage students to provide a strong argument that will uphold their position. Discuss one pair of impact statements at a time and have the class vote on the decision. Upon completion of the Cross Impact Matrix Chart, total the score and examine the findings. Determine if the class is satisfied with the findings (i.e., are there many items that do not work well together?). In the event that many interactions are negative it may mean that the choices made were not compatible. Have the class make alternative selections by selecting other statement completion items from the Delphi Survey and analyze the impacts. Do this until the results are viewed as satisfactory. The class, however, should be reminded that a perfect situation which meets all the criteria optimally is a near impossibility. In most real life situations, "trade-offs" are necessary. The critical decision is deciding whether or not the system can function effectively in light of the compromises and whether items of greater importance have been adequately taken into account. (The class may also discover that items previously receiving higher priority are now less significant when compared with other goals.) ### Delphi Questionnaire: A Telephone Exchange for Middletown b) the people who have greatest need for a Below are eleven statements (#1-11) to be comtelephone (e.g., invalids, doctors, drugpleted by one of several possible endings. Your preferred choice should be made in the following stores, town officials, etc.). c) everyone in town and paid for by local Step 1: Priority Rating. Read each statement and taxes. the possible phrases for completing that Rank #1____ #2___ #3_ statement. Indicate how important you feel each of the choices to be by placing 3. The company will obtain the equipment by: the appropriate number of stars next to _ a) renting from the Bell system because the the letter on the response form that correequipment is standardized and lines can sponds to the letter of the phrase. be readily connected with other com-**** — extremely important munities using Bell equipment. Further-*** — important more, the rental fee will include the cost ** — slight importance of service and repairs. b) buying from independent equipment * — no importance Step 2: Ranking. Arrange the statement endings manufacturers. People will own their telefrom most important to least important. phones. For example, if you feel that "d" is most __ c) forming its own manufacturing company important it should be ranked #1. Write to produce equipment for its own needs. that letter in the appropriate space next to Rank #1____ #2___ #3_ rank #1. Do the same for rank #2, and so on, until all the possible choices have 4. The fairest way to charge for the telephone been ranked. service will be to: _ a) charge a single yearly
fee such as \$1.50 **How Important** for businesses and \$100 for residences. 1. Purpose of the telephone exchange in the _ b) charge the user for the number of calls made no matter how long the user is on a) to make a handsome profit quickly so that the line. local investors (shareholders) will be c) charge for the length of time the caller is pleased they invested their money in this on the line. new venture. d) charge according to the distance between b) to make it easier and faster for the busithe caller and receiver. For instance, callness man to conduct business. ing one's neighbor will be less than call-. _ c) to summon help in emergencies (i.e., poing from the center of town to a person in lice, firemen, doctor, etc.) the outskirts of town. _ d) to make it possible for the townspeople to e) split the cost of the call between the caller visit with one another without having to and receiver. travel. e) to obtain news and information (e.g., Rank #1____ #2___ #3__ election return, time, weather réports). 5. Repairs to telephone instruments should be: Rank #1 #2 #3 #4 a) paid by the user as needed. In this way people will be more careful in handling 2. Telephone service should first be made the telephone and would not be paying available to: for service they do not use. a) the people who can afford to subscribe to b) provided by the company which will set the service. ## STUDENT HANDOUT THREE | aside part of the subscription fee for pos- | 9. The telephone exchange should list the sub- | |---|--| | sible repair service. | scribers: | | c) a service provided by the town and paid | a) name only as this is a more personal type | | by taxes. | of service. In a small town the operators | | Rank #1 #2 #3 | will know everyone by name anyway. It. | | | will be easier when people don't have to | | 6. If the telephone lines, poles, etc. are da- | look up a number each time they make a | | maged by snow and ice storms, for instance, | call. | | the cost for repairs should be: | b) assigned telephone number so that the | | a) assumed by the company which has in- | operators will not have to memorize all. | | cluded a repair service fee as part of the | the names in the exchange to make the | | total subscription charge. | connection. | | b) paid by those who are connected to that | c) house number and street name so num- | | particular line. | pers don't change when people move. | | c) shared among all the subscribers who | • • • • | | will then be billed by the company for that | Rank #1 #2 #3 | | particular repair service. In this method | | | one pays for the service that is actually | 10. The telephone company can best serve its. | | used.) | subscribers by: | | Rank #1 #2 #3 | a) offering low taxes. | | | b) establishing long-distance lines to con- | | 7. The telephone operators should be: | nect with other towns. | | a) the telegraph and office messenger boys | c) connecting calls quickly and does not | | who have lost their jobs as messages will | keep the caller waiting. | | no longer need to be hand delivered. | d) adopting new telephone improvements | | b) persons who have and previous training | quickly so that the calls can be made eas- | | as telegraph oper? .ors. | ily, the conversation will not be inter- | | c) young women, because in other tele- | rupted by other noises, the calls come | | phone exchanges they have been shown | through loudly and clearly, etc. | | to be more courteous and efficient. | Rank #1 #2 #3 #4 | | Rank #1 #2 #3 | , | | 8. If it is difficult to raise enough money in the | 11. The telephone company should be: | | beginning to build an exchange to serve ev- | a) run as a private independent company | | eryone in the community and to run tele- | with the company officers making deci- | | phone lines to every store, office and house, | sions for its investors. | | the company should limit the service by: | b) run as a community service department | | a) establishing lines only in the business | of the local town government to serve the | | district. | needs of the community. | | b) offering only party-lines which would re- | c) run by the subscribers such as a mutual | | duce cost. | company or a cooperative where each | | c) establishing lines to connect with the | subscriber helps to decide the type of | | neighboring towns and place the tele- | service and equipment one wants and | | phones in Public places. | how to best provide it. | | d) establishing lines in the part of town | d) run as part of the Bell System which can | | where there is the greatest number of | provide engineering expertise and long | | people willing to subscribe to the tele- | distance connections to other parts of the | | phone service. | country. | | ' , | | | Rank #1 #2 #3 #4 | Rank #1 #2 #3 #4 ` | ## CROSS-IMPACT MATRIX CHART: Example ## IF THIS DECISION WERE MADE, ## THEN THIS OUTCOME WILL OCCUR: | | _ | | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | |--------------|----------------|----------|---|---|---------------------------------------|----------|-------| | Stat
Cho | ement:
ice: | <u> </u> | | | | <u> </u> | TOTAL | | Statement: C | hoice: | | | | | | , | | | | | | , | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | · | | | | | | | · | · | | | | | | | · | o. | , | | | | | | | | - | | , | | , | ## CROSS-IMPACT MATRIX CHART: Example ## IF THIS DECISION WERE MADE, ## THEN THIS OUTCOME WILL OCCUR: | | Statement:
Choice: | 1) purpose
a. profit | 2) availability
b. need | 3) equipment
b. ownership | 6) disaster
repair
b. by user | 10) service
a. low rates | 11) organization
c. mutual | TOTAL | |-----------------------|-----------------------|-------------------------|----------------------------|------------------------------|-------------------------------------|-----------------------------|-------------------------------|-------------| | Statement | : Choice: | | | | 6 | | | | | 1) purpos | e a) profit | | 0 | 0 | 1 | 0 | 0 | 1 | | 2) avail-
ability | b) need | Ö | | 1 | 0 | . 1 | 1 | 3 | | 3) equip-
ment | b) owner-
ship | 0 | 0 | | ^r 1 | 0 * | 1 | 2 | | 6) disaste
repair | r b) by
user | 1 | 0 ` | 1 . | | - 1 | 1 . | 4 | | 10) service | a) low
rates | 0 | 1 | 1 | 1 | | 1 /- | 4 | | 11) organi-
żation | c) mutual | 0 | 1 | 1 | , 0 | , \ 1 | | 3 ^, | ### Activity 5: Scenario — A Plan for Your Telephone Company #### Description In this scenario writing exercise students will use as an information base the data acquired from Activity 4. The scenario will thus describe their concept of a telephone system in "Middletown." a hypothetical rural community at the turn of the century. #### **Student Objectives** - To project plans based on previously selected options. - To consider future implications of particular decisions by predicting impossible outcomes. #### **Student Activity** Students will write a two to three page scenario to be completed individually or in small groups. #### **Procedures and Suggestions** • The choices made by the students in the Delphi Survey and Cross Impact Matrix Analysis will serve as the information base for this scenario writing exercise. The scenario should contain the detailed procedures for the development of a telephone exchange in "Middletown." In a sense, the scenario is a compilation of the choices selected and put in a narrative form. Additionally, it examines the implications and consequences of those choices. - The following considerations should therefore be incorporated in the students' scenario. - How will the funds for building the exchange be obtained? - Who will be served by the system? - How will the customers be charged? - How will the company be organized? - What features of the telephone system will be most attractive to the townspeople? - Students may work on this assignment individually or in small groups. Listed in the Student's Guide are some suggested scenario formats. Again, encourage students to be imaginative. They may wish to use pictures, graphs and other display techniques to illustrate their ideas. ## Activity 6: Trend Extrapolation - Forecasting the Rate of Growth - Student Handout 4: Graph 1 - Student Handout 5: Graph 2 - Student Handout 6: Graph 3 - Student Handout 7: Graph 4 - Transparency 2: Graph 1 - Transparency 3: Graph 2 - Transparency 4: Graph 3 - Transparency 5: Graph 4 #### Description Four graphs describing telephone growth will be completed by students to forecast future trends. - Graph 1: Growth in the Number of Telephones, 1876-1898 - Graph 2: Growth in the Number of Telephones, 1876-1908 - Graph 3: Growth in the Miles of Wire, 1880- - Graph 4: Growth in the Number of Telephones for Each 1,000 Persons, . 1896-1910 #### **Student Objectives** To gain experience in using trend extrapolation for forecasting the future. #### **Student Activities** Students will complete the four graphs to make predictions about a future year by extrapolating the given growth curves. They should discuss the results of each graph before they proceed to the next graph. (Do not distribute the next graph until the preceding has been completed.) #### **Procedures and Suggestions** - If students have had little experience with graphing techniques, review with them some of the basic concepts. The examples given in the Student's Guide may serve as a useful introduction. - Assign students to complete Graph 1. Have them "fit the curve" to the data points for the years 1876 to 1898 and then extend the trend line using a broken (---) or dotted line (, . .). The rate of actual telephone growth is found in Graph 2. The approximate numbers of telephones for those years are as follows: | Year | | . Number of Telephones | |-------|---|------------------------| | 1899 | • |
1,000,000 | | 1900 | | 1,355,000 | | 1901 | | 1,900,000 | | 1902 | - | 2,371,000 | | 1903, | | 2,808,000 | Use the overhead transparency (Graph 1) to discuss the students' projections. Plot some of their projections on the graph. Two curves are shown on the graph. One is the curve of the actual data. The other is the interpolated curve (best fit curve) from which the trend is extrapolated. • Have the students compare their Graph 1 extrapolation with the actual growth shown on Graph 2. Instruct the students to take the data from Graph 2 and plot the actual growth in the number of telephones on their Graph 1. A visual comparison of actual growth and predicted growth can be made. Discuss with the students some of the reasons why their predictions were either similar or different from what actually took place. (Note: The data point for year 1903 extends beyond Graph 1. Students may either wish to add an additional section to the graph or else simply draw the curve in the direction of that point.) - Encourage students to do some additional research on the historical developments of the U.S. during this period. What political, social, economic and population factors could have contributed to the rapid increase in telephone usage at this time? - Assign students to complete Graph 2, following the instructions in their guide. The approximate number of telephones for the years under consideration are as follows: | Year | | | Number of Telephones | |--------|---|---|----------------------| | 1908 | | * | 6,484,000 | | 1910 | | | 7,635,000 | | 1912 | | | 8,730,000 | | 1914 | : | | 10,046,000 | | 1916 | | | 11,241;000 | | . 1918 | | | 12,078.000 | | 1920 | | | 13,329,000 | | 1930 | | | 20,202,000 | Use Graph 2 overhead transparency to show the actual growth rate. Plot some of the students' projections on the transparency during discussions of their results. • Assign students to complete Graph 3. Growth is exceedingly rapid at this time. Students should infer from the steepness of the curve that the data points (for the years under consideration) fall beyond the graph. The total number of miles of wire are as follows: | Year | Number of Miles of Wire | |------|-------------------------| | 1902 | 4,900,000 | | 1907 | 12,999,000 | Show the Graph 3 overhead transparency during discussion of student projections. • Assign students to complete Graph 4. The previous graphs, Graph 1 and 2, may provide some additional clues for the projection of the trend-line. Again, the overhead transparency, Graph 4, will be useful when discussing student projections compared with the actual growth rate. | Year | | Number of phones pe
1,000 population | |-------|------------|---| | 1896 | | 5.7 | | 1897 | | 7.1 | | 1898 | | 9.2 | | 1899 | | į 13.3 | | 1900 | | 17.6 | | 1901 | | 23.0 | | 1902 | C 4 | 29.7 | | 1903 | a, | 34.5° | | 1904 | | . 40.4 | | 1905 | | 48.8 | | 1906 | | 51.2 | | 1907 | | 70.0 | | 1908 | • | · 72.4 | | 1909 | | 76.5 | | 1910 | | 82.0 . | | 1911 | | 83.3 | | 1912 | ı | 90.7 | | 1915 | | 103.9 | | .1920 | | 123.9 | | 1925 | | 145.2 | | 1976 | • ' | 500.0 | #### Data Source: ¹U.S. Bureau of the Census, Historical Statistics of the United States, Colonial Times to 1970. Bicentennial Edition, Part 1. Washington, D.C., 1975. ²U.S. Bureau of the Census, Special Report: Telephones and Telegraphs, Washington, D.C., 1902, 1912. # Activity 7: Who Will Get a Telephone? A Role Playing Exercise Student Handout 8: Table To Aid in Decision Making ### Description Students will role play a person living in the late 1800s and develop reasons for why this person should obtain the one available telephone. ### Student Objectives - To take the perspective of a person living 90 years ago. - To consider the needs and concerns of another person. ### Student Activities - Eleven students will role play the applicants for a telephone. - The remaining students will serve as the judges or decision making panel. ### **Procedures and Suggestions** - The widespread availability of telephones in the U.S. make this situation difficult for us to comprehend. However, analogies can be drawn to other situations where a product is scarce and a decision must be made regarding its distribution. Also, another point to be illustrated is that in the early days of telephone communications the telephone was not yet viewed as necessary. People had to recognize it as being helpful in the accomplishment of their daily activities as well as to weigh the economic feasibility of the major investment (e.g., the high yearly subscription rates). In addition, the degree to which the telephone was useful depended on the interconnection capabilities of the local exchanges (e.g., Who can one call?). In isolated rural communities the telephone was, in the beginning, primarily a neighborhood communications system whereas in the cities and industrial communities, the telephone served to reduce the expenditure of human energy in a wide variety of activities and tasks. - Assign or have eleven students select one of the following roles: #### Urban Community - Owner of a vegetable warehouse - 2. Scientific researcher - 3. Fire chief - 4: Housewife - 5. Worker in weaving mill #### **Rural Community** - 6. Farmer - 7. Newspaper editor - 8. Butcher - 9. Sheriff - 10. Student - 11. Tailor's apprentice Allow some time for students to prepare their role presentation (i.e., about a day before their presentation is made). Each presentation should be no longer than five minutes. - The remainder of the class will serve as the panel of judges. Each judge is allowed to ask each of the role players one question. - Distribute copies of Table to Aid in Decision-Making for judges to fill out during the presentation. - The scores will be used to help the judges decide who should receive the telephone. However, remind the student judges that those categories or factors listed are only four considerations out of many. The students may find other important factors that need to be considered. Also, each of the four factors are given the same weighting; yet it is possible that some factors should be weighted more heavily than others. The difficulty in attempting to quantify a decision should be pointed out to the students. This is particularly significant in light of the increasing number of decisions that are made today through the use of computers that, in turn, depend on certain established objective criteria, such as in credit ratings, college admission, automobile insurance rates, etc. - In some cases, the judges may find that the person who receives the highest score may not necessarily be the person whom they feel has the greater need for a telephone. - Have each judge submit his/her secret ballot, a piece of paper on which the title of one person is written. Tally the votes and announce the title of the person receiving the highest number of votes. - At this point determine if the judges agree with the selection. If not, inquire as to their reasons for disagreement and what criteria they used in making their judgments. How might they wish to change the scoring system? Was their selection representative of the population who were among the first telephone users? What values were held to be of higher priority by the judges in making the selection? ## Activity 7: Who Will Get a Telephone? ### TABLE TO AID IN DECISION MAKING | Title | Number
of Calls
Made | Personal
Need of
Phone | Business
Need of
Phone | Will Calls Benefit Others | Total Score | |----------------------------|----------------------------|------------------------------|------------------------------|---------------------------|-------------| | 1. Vegetable
Warehouser | · | | | • | | | 2. Scientist | | | | | | | 3. Fire Chief | | | | | | | 4. Housewife | | | 8 | • | | | 5. Worker | , v | ı | | | | | 6. Farmer | | | , | | | | 7. Newspaper
Editor | | | | | | | 8. Butcher | | • | , | | | | 9. Sheriff | , | • | | | | | 10. Student | | | | | | | 11. Tailor's Apprentice | | | | , | | Under each of the headings, determine the importance of the telephone to each of the persons listed. A one (1) to five (5) scoring scale will be used for each category. - 1 = least (number, need, benefit) - 2 = lesser (number, need, benefit) - 3 = moderate (number, need, benefit) - 4 = great (number, need, benefit) - 5 = greatest (number, need, benefit) Each person shall receive a score from one (1) to five (5) for each of the four categories. When all the role presentations have been made and the table has been completed, add across the table to obtain a total score for each of the eleven persons. The higher scores would indicate the persons who have most need of a telephone. Guide To Section II: The Computer £3: ### Overview In the preceding section, students had the opportunity to explore some of the many changes brought about by the telephone communications. They also used some futures forecasting techniques to demonstrate how such techniques could be employed in decision making. However, in the preceding case, hindsight was a significant advantage. In this section the students will have to rely on their own interpretations of future impacts of computer technology. It is hoped from the previous exercise the students will have gained a degree of awareness of the multiple effects and the major changes in lifestyle brought about by the availability of direct voice communications over long distances. It involved changes in how we conduct business, how we maintain social interactions, how we gain and transmit information, how we control or direct activities from distant locations, etc. The application of computer technology may bring about other types of changes. Some of these changes can be predicted with greater confidence than others. Some other changes may be totally unforeseen. The students will now consider a few of the possible choices and the implications and consequences of
new developments in computers and communications. ### Reading 4: ### The History of the Computer ### Summary" This reading introduces the technical development of the computer. Additionally, it points out how our information needs and task requirements stimulated the search and development of computer systems with increased capabilities. ### Student Objectives - To gain an understanding of computer technology from an historical perspective. - To gain a knowledge of computer applications. ### Comments and Suggestions • To help students become aware of how computers partake in the many facets of our daily lives, have students bring in examples illustrating an activity where computers intervened. These items could be put together into an interesting classroom wall montage. Some examples might include: address labels (magazines, circulars) school schedules newspapers typeset by computers "personalized" form letters labels on grocery items tickets print outs punch cards checks merchandise price tags • The above examples of computer activity can be categorized in terms of activity (e.g., accounting and billing, mailing, information storage, inventorying, scheduling, ecc.). Discuss with the class those activities and how computers help to conserve human energy and time. Have them also consider some of the possible and potential problems that could arise. How might they be resolved? Have they or their parents ever encountered computer errors? What might have been the source of that, error? # Activity 8: Scenario: A Computer in Your Life #### Description The "computer on a chip" has revolutionized the world of computing and communications. Microcomputers are now found in the average home in many different forms, and their future applications offer exciting changes in the way we live and work. In this activity students will describe in a scenario ways they might use home computers. A sample scenario is included in the introduction: #### Student Objectives - To project lifestyle changes that result from the use of the computer. - To develop a scenario forecasting how they will personally use and benefit from new computer applications. #### Student Activities - Each student will write a one or two page scenario using one of the scenario formats suggested. - The completed scenarios are then read to the class and discussed. ### Procedures and Suggestions - New computer applications seem to appear on the scene daily. It may thus be useful for the students to survey some of the new products on the market before writing their scenario. News magazines, ads, and computer hobbiest magazines are good sources for innovative ideas. - Having the students share their scenario is an important aspect of this exercise. In this way they are exposed to a wider range of potential uses. Also, they can begin to see differences in personal preferences and opinions about computers. - The students might form small groups to read their scenarios to one another. Afterwards, they summarize their computer uses in the form of a list for presentation to the entire class. - The following are some suggested questions for class discussion. - What were some of the major changes in lifestyle? - Were the tasks performed by the computer more of a necessity or a luxury? - What compûter applications identified are currently available? Which ones were not? - what new developments/inventions are needed before the forecast-becomes a reality? # Reading 5: Computers + Communications = Compunications ### Summary This reading draws the analogy between the development of telephony and computer communications. Both involve a system of interconnecting networks. While numerous computer applications have been forecasted, the extent to which these services will become available on a widespread, low-cost basis will depend upon the development of interconnections. How the networks are established raises a number of economic, political, social and philosophical questions. ### Student Objectives - To gain an understanding that computer networks are a fusion of two lines of development computer technology and communications technology. - To gain an understanding of some of the problems inherent in the development of computer information systems and communication via computers. ### Comments and Suggestions • Since the concepts presented in this reading are complex, additional class discussion is recommended. To help students understand the concept of computer networks, trace the processes of data input and retrieval of computer systems familiar to the students. These systems might include those used in banking 'grocery check outs airline ticket sales hotel reservations student's class schedules - The network might best be illustrated in the form of a diagram. - Have the students find out how computer terminals are currently connected to central terminals. # Activity 9: What Are Your Computer Forecasts - A Delphi Survey • Student Handout 9: What are Your Computer Forecasts #### Overview Students will conduct two rounds of the Delphi Survey which seeks their opinions on computer applications. They will forecast the occurrence of an event and indicate the desirability of that event. The results of this survey will reflect the class' intuitive estimation of computer development based on students' knowledge of computers. ### Student Objectives - To identify their opinions regarding computer developments and lifestyle changes - To examine their own reasons for making particular choices ### Procedures and Suggestions #### Round one - Distribute a copy of the survey to each student and review the procedure outlined in the Student's Guide. Remind the students to work individually. - For each statement-item students are to - 1) estimate the time the event will occur - 2) indicate the desirability of the event - 3) list some possible effects that may take place - .4) provide a reason for their decision/ - As in the previous Delphi, a panel moderator will collect the completed survey forms and summarize the results. - 1) the responses are tabulated on a new survey form. This form should be labelled Summary Form, Delphi, Round One. a 2) Total the number of responses for each column and determine the point of majority consensus. That is, did one half or more of the panel members select the same time interval? ### Example: | Between | Between | Between 2000-2010 | Beyond | |-----------|-----------|-------------------|----------| | 1980-1990 | 1990-2000 | | 2010 | | ++117 @ | HH111 0 | ####### I.@ | े 11 ७ € | The majority, in the above example, indicated that the event would most likely occur between the years 2000 and 2010. - 3) For the written responses, list some of the effects/reasons most frequently cited. - 4) Present the summary for the class to examine. #### Round Two - Distribute a second copy of the survey for the students to complete. - If the students decide to change the response they made in the first round, they should also indicate the reason(s) for the change. - The completed forms are again collected and summarized in the same manner as previously described, in Summary Form, Delph Round Two. ### **Discussion of Results** - The results of the two rounds are displayed for the class to compare. The results may either be projected on a screen or copied on the chalkboard. - Some suggested discussion questions are found in the Student's Guide. - The results of Round Two cambe translated into a narrative which describes the panel's forecast of computer developments and subsequent changes. # Reading 6: The Computer: Friend or Foe? ### Summary This reading briefly touches upon some of the concerns and criticisms of computer applications. A number of critics fear the loss of personal privacy, the effects of computer errors and the dehumanizing aspects of machines performing our work or making decisions. ### Student Objectives - To gain an awareness of possible adverse effects of computer applications. - To recognize the need for safeguards in computer usage. ### Comments and Suggestions - After students have completed this teading, they may wish to explore the benefits and risks associated with a particular application in greater detail. The "brainstorming" technique can be effectively used in this instance to elicit student ideas. Take, for example, an application such as "shopping by computer." - Divide the class into two groups. One group will present the advantages; the other group, the disadvantages. - The groups will take their turn alternately; a member from one group will present one idea, then a member of the other group will present another idea. - Continue the process until each group member has offered an idea and all ideas appear to be exhausted. - The ideas should be listed on the board and then evaluated at the end of the brainstorming session. # Delphi Survey 2: What Are Your Computer Foredasts? | | | our Op | e is Th | _\ | | | | | | | | | | | | | | |---|-------------------|-----------|---------|---------------|------------------|---|-------------|----------------|--------|-------------------------------|--------|---|---|---|---------------------------------|---|---| | , | very
desirable | desirable | neutral | not desirable | 1980 -
1990 - | | 2000 - 2100 | beyond
2100 | never, | What Are Some of the Effects? | | • | | | Why You Came .
is Conclusion | | | | ADVANCES IN COMPUTERS 1. Computers will understand human speech & respond to spoken instructions. | | | | | | | | | | .* | | v | _ | | | , | | | 2. Computers will learn from experience & correct their own mistakes. | | | | | | | | , | ١. | | | | | | , | _ | | | 3. Computers will perform thinking and planning tasks. | | | | , | | | | | | | \
! | | | | | - | | | 4. Computers will operate motor vehicles, trains, subways & ships without need of human operators. | | | | | | | | | | | | | | | - | | | |
FUTURE CHANGES 1. Every household will have a computer. | | | | | | | | | | | | , | | | | | , | | Nearly everyone will know how to program a computer. | | | | | | | | - | | | | | | , | | | | | 3. Most courses in schools will be taught by computers. | | | | | | | | | | | | | | | • | | | | 4. We will use computers to decide where to live, who to marry, what job to take, how to spend money. | | | | | | | | | | | 4 | | | | | | | | 5. If one wants information about another person, one can obtain it from a computer data bank. | | | | | | , | | | | | | | | | | | | | 6. With computerized banking & exchange of money electronically, cash will not be needed. | | | | | | | | | | | | | _ | | | | , | | 7. A majority of people will spend most of the day at home. | | | | | | | | | | | | 1 | | | | | | # Activity 10: Exploring Computer Effects — The Futures Wheel #### Overview The Futures Wheel is a technique used to explore the consequences of an idea, trend or decision. The effects are displayed in a graphic style which permits one to examine multiple interactions and "spin-offs." The central idea/trend is entered in a circle in the center of the paper. Spokes extend from the central circle and end with a circle in which is entered a 1st order effect. The process is repeated with 2nd order effects radiating from the 1st; 3rd from the 2nd and so on. ### Student Objective • To study the consequences/effects of an idea/ #### **Student Activities** • Students working in small groups will select one of the ideas suggested or use one of their own to complete a Futures Wheel. ### Procedures and Suggestions • Review with the students the instructions and example shown in the Student's Guide. • If available, have the students use large sheets of paper (i.e, newsprint). This will permit the members of the group to work on the wheel simultaneously. ### Reading 7: Computers by the Numbers ### **Summary** This reading summarizes the technological changes in computers during the past twenty years that have resulted in lower costs and greater availability. ### Student Objectives - To examine some data on the growth of computer usage and factors contributing to the growth. - To gain an awareness of some of the implications of increased computer usage. ### Comments and Suggestions - Have students bring in articles or advertisements for mini-computers currently on the market. Consider to whom these ads are directed and suggested applications. - Students may also wish to compare the price and capacity of different computers. # Activity 11: Forecasting Computer Trends: An Exercise in Trend Analysis •Materials needed: graph paper #### Overview Students will graph data provided and use trend extrapolation techniques to make forecasts regarding numbers of computers, storage size, cost and computing speed. #### Student Objectives - To examine trends in computer development using the trend extrapolation technique. - To gain experience in graphing - To compare data on numbers of computers, storage size, computing cost and computing speed. - To consider the implications of future computer development. #### **Student Activities** - Students will construct four graphs using the data given. - They will determine the trend curve for each graph and extrapolate that curve to the year 1990. ### Procedures and Suggestions - It may be helpful to review with the students graphing procedures the trend extrapolation technique. For example, Graph 1 might be completed as a class exercise while the subsequent graphs are completed individually. - Comprisor technology has made ten-fold or onehundred fold leaps in a few short years. Graphing the data on a logarithmic scale would, of course, be much easier if students have had experience with higher mathematics. However, this not being the case, the more conventional method will have to suffice. It is, therefore, necessary to make sure that the students construct a scale appropriate for the data (especially for Graph 4). - After completion of each graph, have the students compare their forecasts. Note the differences and the possible reasons for the differences. Have students consider whether their forecasts are possible. (When a trend curve is extended the curve might approach zero or infinity. However, this might not be a realistic situation due to physical or economic limitations. ERIC Full Text Provided by ERIC # Activity 12: What are Your Future Visions? A Communications Scenario #### Overview In this scenario writing activity students will write about a future possibility in communications. This scenario should incorporate some of the information and trends discussed in the readings and activities. In addition to creating an imaginative or innovative forecast, students should also reflect on the trade-offs involved and the impacts and consequences of that possible future: ### Student Objectives - To consider a future possibility and to provide a detailed account of that possibility in the form of a scenario. - To synthesize prior information for inclusion in the scenario. - To consider present trends and their implication for the future. #### **Student Activities** Individually or in small groups students will write a communications scenario based on their knowledge of computer applications, teleprocessing and telecommunications. The scenario should reflect their personal preference regarding computer usage and include a critical analysis of the implications of their forecast. • The completed scenario should be shared with the entire class. This will perhaps stimulate further discussions on computers and future communications. ### **Procedures and Suggestions** - Review with the students the main characteristics of scenario writing. Remind them that a good way to start is to examine a current trend and follow one or more alternative directions suggested by the trend (e.g., the trend of decreasing costs of home computers, the trend towards simplifying computer programming; the trend towards greater use of communications satellites.) - Encourage the students to be creative and stretch their imaginations. The scenario need not be longer than two to three pages, but students should include supportive information about a future time. (i.e., What decisions and new developments are prerequisite for the future they envision?) # Some Concluding Remarks In this module the students have been briefly exposed to some of the techniques used by future forecasters. Using these techniques, we can perhaps catch glimpses of possible futures. However, the more valuable lesson students can gain is the awareness that forecasts, even by experts, should be considered as one of many possible alternatives. Forecasts are perhaps most useful to alert one to possible consequences or impacts. There is no technique which predicts the future with absolute certainty. For example, weather forecasting which now employs some of the most sophisticated instrumentation such as satellite monitoring, radar, etc. can make accurate forecasts only within hours of the event for a given city. Another example is the elaborate and complex computer simulation model of global trends developed for the Club of Rome project by Professor Dennis Meadows and his team, and presented in the book Limits to Growth. Projecting population, economic, industrial, resource pollution, etc. growth since 1900, the MIT team predicted an inevitable crisis in our world system with famine, disease and total collapse of industry. Their pessimistic prediction calls for a halt in economic growth by 1975 in order to head off disaster. Their suggested solution has not been heeded and, in fact, has been vigorously challenged by critics. Moreover, we have passed some of the years when certain of their dislocations predicted, have not come to fruition. What this points out is that forecasts are only as good as the data selected and the assumptions one makes. It is, therefore, necessary to question the perspective taken by forecasters in making certain assumptions, the interacting factors that are viewed to be important, and how adequately they have weighed the variables. Our hope is that the students who have worked with some of the forecasting methodologies in these materials have gained some insights. Unexpected new developments can lead to uncharted directions, but these directions will be largely determined by many different decisions, based on what is valued and considered desirable. In their future decision-making capacity, perhaps our students will be more able to deal with the multiplicity of variables with increased sensitivity to the value issues that are an integral part of each decision. # Selected Bibliography: Moral - Social - Ethical Development #### A. THEORY - Brody, G. H. A social learning explanation of moral development. Contemporary Educational Psychology, 1978, 3(1), 20-26. - Gruber. Howard and J. J. Voneche. The essential Piaget. New York Basic Books, 1977. - Hersh, R. H., Paolitto, D. and J. Reimer. Promoting moral growth. from Piaget to Kohlberg. New York: Longman, Inc., 1979. - Kohlberg, Lawrence, Moral Stages and Moralization, the cognitivedevelopment approach in Thomas Lickona (Ed.), Moral development and behavior. New York, Holt, Rinehart and Winston, 1976 - Stage and sequence: the cognitive developmental approach to socialization. In David A. Goslin (Ed.), Handbook of socialization theory and research. New York, Rand McNally & Co., 1969 - The child as a moral philosopher Psychology Todas, 1968, 7(9), 15-33. - Piaget. Jean To understand is to invent. New York: Penguin Books. - _____ The moral judgment of the child New York: Free Press. 1965. - Smith, M E Moral reasoning: its relationship to logical thinking and role taking Journal of Moral Education, 1978, 8(1), 41-49. - Windmuller, M. Lambert, N. and E. Turiel. Moral development and socialization. Boston: Allyn Bacon Press, 1978. #### **B. RESEARCH** - Blatt. Moshe M. and Lawrence Kohlberg. The effect of
classroom moral discussion upon children's level of moral judgment. Journal of moral education, 1975, 4(2), 129-161. - Brown. Roger and Roger J. Herrnstein. Moral reasoning and conduct. In Psychology. Boston: Little, Brown & Co., 1978, 287-340. - Dell, P. F. and G. J. Junkovic. Moral structure and moral content, their relationship to personality. *Journal of Youth and Adolescence*, 1978, 7, 63-74. - Rest. James R. Developmental psychology as a guide to value education a review of 'Kohlbergian programs'. Review of Educational Research, 1974, 44, 241-59. - Tombinson-Keasey, Carol and Charles B. Keasey. The mediating role of cognitive development in moral judgment. *Child Development*. 1974, 45, 291-298. ### C EDUCATION - Fenton. Edwin Moral education the research findings. Social Educa- - Kelly, A. V. and M. Downey Moral education: theory and practice Scranton PA. Harper and Row, 1978 - Kohlberg, Lawrence The cognitive-developmental approach to moral education *Phi Delia Kappan*. 1975, 56(10), 670-677 - Collected papers on moral development and moral education Cambridge Harvard University Laboratory for Human Development, 1973 - Kohlberg, Lawrence and Carol Gilligan. The adolescent as a philosopher the discovery of self in a post-conventional world. Daeda. lus. Fall 1971, 1051-1086. - Kohlberg, Lawrence and Rochelle Mayer. Development as the aim of education. Harvard Educational Review, 1972, 42(11), 449-96. - Kohlberg, Lawrence and Elliot Turiel Moral development and moral education. In G. Lesser (Ed.). Psyx hology and educational pracuce. Chicago: Scott Foresman. (1971). 410-465. - Lickona, Thomas, Helping teachers to become moral educators. Theory into Practice, 1978, 17(3), 258-266. - Sharf, Peter (Ed.). Readings in moral education Minn.. Winston Press. 1978. - Sprinthall, Norman A, and Ralph L. Mosher (Eds.), Value development as the aim of education, Schenectady, New York: Character Research Press, 1978. - Values Concepts and Techniques. National Education Assoc. Distribution Center. The Academic Bldg.. Saw Mill Road, West Haven. CT. 06516, 1976. 312 pp. # D. DILEMMA DISCUSSIONS AND SIMULATIONS IN THE CLASSROOM - Beyer, Barry, Conducting moral discussions in the classroom. Social Education. April 1976, 195-202. - Blatt, Moshe, Colby, Ann and Betsy Speicher-Dubin Hypothetical dilemmas for use in classroom moral discussions. Cambridge: Harvard University, Moral Education Research Foundation, 1974. - Boulogne, J. Simulation games in moral education. *History and Social Science Teachers*, 1978, 13(3), 202-203. - Fenton, Edwin: Colby Ann and Betsy Speicher-Dubin Developing moral dilemmas for social studies classes. Cambridge: Harvard University. Moral Education Research Foundation, 1974. - Galbraith. Ronald E. and Thomas M. Jones. Moral reasoning: a teaching handbook for adopting Kohlberg to the classroom. Anoka, Minn.: Greenhaven Press, 1976. - Lockwood, Alan. Moral reasoning, the value of life. Public Issues Series. Columbus. Ohio: American Education Publications. Education Center. 1972. - Mattox, Beverly A. Getting it together, dilemnias for the classroom based on Kohlberg's approach. San Diego, CA: Pennant Press, 1975. - Selana. Robert. Stages of role-taking and moral development as guides to social intervention. In Thomas Lickona (Ed.). Man and moralin: New York: Holt. Rinchart and Winsfon, 1977. - The relation of role taking to the development of moral judgment in children. Child Development. 1971, 42, 79-91. - Shaftel, Fannic and George Shaftel. Role-plaving for social values. Englewood Cliffs, N.J.: Prentice Hall, 1967 #### E TEACHER TRAINING KITS - Fenton, Edwin and Lawrence Kohlbeig, Learning to lead moral discussions: a teacher preparation kir. Pleasantville, N.Y., Guidance Associates, 1976 (filmstrips and audiotapes). - Approaches to Teaching Values. Filmstrip cassette tape, 84 frames. 1976. Available from: National Education Assoc., Audiovisual Studio 1201 Sixteenth Street, N.W., Washington, D.C. 20036. - Looking at Values. Filmstrip, cassette tape. 103 frames 1976. Available from. National Education Assoc. Audiovisual Studios. ## **Bibliography** #### I. FUTURE FORECASTING METHODOLOGY - Ayres, Robert. Technological forecasting and longrange planning. New York: McGraw Hill, 1969. - Baier, Kurt and Nicholas Rescher (Eds.) Values and the future. New York: Free Press, 1969. - de Jounenel, Bertrand. The art of conjecture. Trans. from the French by Nikita Lary. New York: Basic Books, 1967. - Gordon, L.J. and J. Haywood. Initial experiments with the cross impact matrix method of forecasting. Futures, Vol. 1, No. 2, December 1968. - Helmer, O. Analysis of the future: the delphi method. Santa Monica, Ca.: Rand Corporation, 1967. - Hencley, Stephan P. and James Yates. Futurism in education: Methodologies. Berkeley, Ca.: McCutchan Publishing Co., 1974. - Weaver, L. The delphi forecasting method. *Phi Delta Kappen*, January 1971, 267-71. #### II. COMMUNICATIONS - AT & T. Public Relations Department. Events in telephone history, 1966. - Boettinger, H.M. The telephone book. Croton-on-Hudson, New York: Redwood Publishers, Ltd., 1977. - Clark, Arthur C., Michael L. Dertouzos, Morris Halle, Ithiel de Sola Pool, Jerome Weisner. Essays on the occasion of the 100th anniversery of telephone communication: the telephone's first century and beyond. New York: Thomas Y. Crowell Co. - Dertouzos, Michael L. and Joel Moses. The computer age: a twenty year view. Cambridge, Mass.: M.I.T. Press, 1979. - de Sola Pool, Ithiel (Ed.) The social impact of the telephone. Cambridge, Mass.: M.1.T. Press, 1977. - du Moncel, T.A.L. The telephone, the microphone and the phonograph. New York: Harper and Bros. Pub., 1879. - Fagaen, M.D. A history of engineering and science in the Bell system: the early years, 1975-1925. Bell Telephone Laboratories, Inc. - Hiltz, Starr Roxanne and Murray Turoff. The network nation: human communication via computer. Reading, Mass.: Addison-Wesley, 1978. - Martin, James. The wired society. Englewood Cliffs, N.J.: Prentice-Hall, 1978. - McCorduch, Pamela. Machines who think; a personal inquiry into the history and prospects of artificial intelligence. San Francisco: W.H. Freeman, 1979. - McHale, John. The changing information environment. London: Paul Eleh, 1976. - Niles, Jack et al. The telecommunications transportation tradeoff: options for the future. New York: Wiley-Interscience 1976. - Science, American Association for the Advancement, of Science, Vol. 195, No. 4283, 1977. Entire issue. - Weizenbaum, Joseph. Computer power and human reason. San Francisco: W.H. Freeman, 1976. #### III: FUTURISTICS - Bundy, Robert (Ed.) Images of the future: the 21st century and beyond. Buffalo, New York: Prometheus Books, 1976. - Clarke, Arthur C. Profiles of the future. Rev. Ed., New York: Harper & Row, 1973. - Kahn, Herman and Bruce Briggs. Things to come: thinking about the seventie: and eighties. New York: The MacMillan Co., 1972. - Lindaman, Edward B. Thinking in the future tense. Nashville, Tenn.: Broadman Press, 1978. - Ross-MacDonald, M. and M. Hassel, S. McNeil. Life in the future. Garden City, New York: Doubleday & Co., Inc., 1976. - Theobald, Robert. Futures conditional. New York: Bobbs Merrill, 1972. #### **APPENDIX** ### Stages of Moral Development #### PRECONVENTIONAL LEVEL At this level the child is responsive to cultural rules and labels of good and bad, right and wrong, but interprets the labels in terms of either the physical or the hedonistic consequences of action (punishment, reward, exchange of favors) or in terms of the physical power of those who enunciate the rules and labels. The level is divided into the following two stages: #### STAGE 1 I he punishment and obedience orientation. The physical consequences of action determine its goodness or badness regardless of the human meaning or value of these consequences. Avoidance of punishment and unquestioning deference to power are valued in their own right, not in terms of respect for an underlying moral order supported by punishment and authority (the latter being stage 4). #### STAGE 2 The instrumental relativist onentation. Right action consists of that which instumentally satisifies one's own needs and occasionally the needs of others. Human relations are viewed in terms as those of the market place. Elements of fairness, of reciprocity, and of equal sharing are present, but they are always interpreted in a physical, pragmatic way. Reciprocity is a matter of "you scratch my back and 111 scratch yours," not of loyalty, gratitude, or justice #### **CONVENTIONAL LEVEL** At this level, maintaining the expectations of the individual's family, group or nation is perceived as valuable in its own right, regardless of immediate and obvious consequences. The attitude is not on. One of conformity to personal expectations and social order but of loyalty to it, of actively maintaining, supporting, and justifying the order, and of identifying with the persons or group involved in it. At this level, there are the following two stages. #### STAGE 3 I he interpersonal concordance of "good boy-nice girl" orientation. Good behavior is that which pleases or helps others and is approved by them. There is much conformity to stereotypical images of what is majority or "natural" behavior. Behavior is frequently judged by intention—"he means well becomes important for the first time. One earns approval by being "nice." #### STAGE 4 The law and order orientation. There is orientation toward authority, fixed rules, and the maintenance of social order Right behavior consists of doing one's duty, showing respect for authority, and maintaining the given social order for its own sake. ### POSTCONVENTIONAL OR PRINCIPLED LEVEL At this level, there is a clear effort to define moral values and principles which have validity and application apart from the authority of the groups or persons holding these principles and apart from the individual's own identification with these
groups. This level again has two stages, which are as follows: #### STAGE S The social-contract legalistic onentation, generally with utilitarian overtones. Right action tends to be defined in terms of general individual rights and standards which have been critically examined and agreed upon by the whole society. There is a clear awareness of the relativism of personal values and opinions and a corresponding emphasis upon procedural rules for reaching consensus. Aside from what is constitutionally and democratically agreed upon, the right is a matter of personal "values" and "opinion." The result is an emphasis upon the possibility of changing law in terms of rational considerations of social utility (rather than freezing it in terms of stage 4 "law and order"). Outside the legal realm, free agreement and contract is the binding element of obligations. #### STAGE 6 The universal ethical principle orientation. Right is defined by the decision of conscience in accord with self-chosen ethical principles appealing to logical comprehensiveness, universality, and consistency. These principles are abstract and ethical (the Golden Rule, the categorical imperative); they are not concrete moral rules like the Ien Commandments. Instead, these are universal principles of justice, of the reciprocity and equality of human rights, and of respect for the dignity of human beings as individual persons *Lawrence Kohlberg Stages of motal development as a basis for moral education. In C. M. Beck, B.S. Crittendon, and E.V. Sullivan (Eds.) Moral education. New York. Newman Press, 1971, 86-88 50